and more importantly, there has been no evidence provided that such a purported connection led to alterations to machine programming, hardware, or the tabulated results or could have led to such changes. Finally, logic and accuracy tests are conducted on each tabulator prior to the election to confirm that pre-election procedures were followed properly. During the post-election audits, clerks verify that those tests were performed and that the machines and their programming were not tampered with during the election. Many theories and speculation regarding tabulators not at the TCF Center also include a component that necessitate an internet connection. It is particularly important to note that Dominion voting machines that are not part of an absentee voter counting board do not have built in modems or wireless internet. Reports to the contrary are false, with some falsely labeling non-Dominion machines as Dominion machines to make it appear as if they do have wireless internet capabilities. The secure cellular modems some clerks use to transmit the unofficial results to the county clerk are not even turned on or connected to the tabulators until *after* the official results are printed by the individual machine. #### Tabulator/Software Integrity There is no link in the election process chain more susceptible to unprovable and un-refutable speculation and suspicion than those involving the invisible lines of code and panels of circuits. These vulnerabilities can include tampering with machine code on site, via cyber attack, or by malicious programming by the proprietors of the machines. There are many theories as to how compromising the integrity of the machines and software could have taken place, making it impossible to delineate each one separately. However, the answers and evidence against nearly all theories is generally the same. Reasonable deduction and logic stand to refute nearly all possible outcomes of a hack or attack, including the following theories: whether files including ballot images were hacked, a malicious algorithm was installed to switch votes, or a hostile, foreign force obtained a connection into a tabulator before, during, or after the election. In all of these situations, a simple recount or re-tabulation by the machine, after a logic and accuracy test, or by hand would demonstrate the theory to be consistent or inconsistent with the facts. This has been undertaken in multiple jurisdictions, both those in question and those not, all providing verification of the original, official results. Not one of these efforts demonstrated a problem with the tabulators or the software. There is no evidence to suggest the original, official results reflected anything but what was marked on the ballots. Videos and reports of the ease of hacking current Dominion voting machines from outside of Michigan, e.g. Georgia, never demonstrated a vulnerability of the vote counting software or the tabulators. The chair contacted various officials from Georgia to understand the testimony and events in question there. Particularly, the testimony of Jovan Pulitzer, which purported to have on-the-spot access to manipulate voting files and vote counts, has been demonstrated to be untrue and a complete fabrication. He did not, at any time, have access to data or votes, let alone have the ability to manipulate the counts directly or by the introduction of malicious software to the tabulators. Nor could he spot fraudulent ballots from non-fraudulent ones. Notably, Georgia did conduct a complete, statewide, hand recount that validated the tabulators' official results. Many of the theories surrounding cyber attacks were consolidated into the visuals and narratives included in the "Absolute Proof" video series first presented in January 2021 and continuing into June 2021 by Mike Lindell (the video relied heavily on the situation in Antrim County and the report from ASOG). In summary, Mr. Lindell claims that attacks by foreign and domestic enemies were successful in obtaining access to the computers containing results at local and county clerks' offices, as well as the secretary of state. In some cases, the supposed access included the actual tabulators. However, this narrative is ignorant of multiple levels of the actual election process. Upon completion of the election, tabulators print the final results on paper. Clerks then connect a modem and transmit by secure, cellular connection or transfer by flash drive the unofficial results to the county clerk. County clerks then report these unofficial results both locally and to the secretary of state. The secretary of state releases the unofficial results to media and their own page. Clarity, a Spanish based company, also takes in these unofficial results from the county or the state. This company, which is based in Spain and has servers in Europe, makes the unofficial results available to multiple users, especially media subscribers who utilize the unofficial results in their election night prognostications. Scytl and others are companies that provide similar services. All of these activities, especially due to media inquiries, constitute a significant explanation for much of the cyber activity across the country and the globe on election night. Terminologies about the equipment used in elections leads to much of the confusion, particularly when used carelessly. Various documents, emails, and manuals discuss connectivity and servers. Certain persons have used these as proof that tabulators were connected during the election. However, the capabilities of the machines do not denote all of those options were operating during the election itself. Server connections and vulnerabilities, even errors, at clerk's offices are not indicative that tabulators themselves were vulnerable or hacked. The presence of IP addresses do not prove votes were altered or programming was hacked. Servers have nothing to do with regular tabulators during the election. While the clear and constant presence of cyber criminals is real, the exchange of "packets" of information between two computers speaking to each other is not evidence of successful hacking or changing of data. Moreover, it is not possible for anyone to now determine what might have been in those packets of information unless granted specific access to one of the two computers involved in the transaction. All the while, the official results remain on a printed piece of paper at the local clerk's office and are not alterable to any reverse cyber attack. Most importantly, the paper ballots in the box are available for re-tabulation or recount at any time. Where this was done, no evidence of hacking or attack was ever shown. Nor did any official representative of the losing party call for a hand recount in any precinct so to prove an instance of such. If the losing party had been so confident of any of these cyber attack theories or software-based vote switching, simply asking for several hand recounts or re-tabulations in the various precincts would have demonstrated a genuine hack had happened and that there was necessity for additional recounts and investigations. ³ ES&S and Hart InterCivic tabulators have internal modems, but not Dominion. However, they are not turned on until the polls are closed and tabulation has concluded. It is worth noting that these machines will likely have to be recertified, depending on whether they have 4G or 5G capabilities when the technology changes. Further, the graphics and charts in various videos claim very specific access and vote count changes in specific counties across Michigan but do not provide any references or evidence to demonstrate how that information was acquired. As mentioned above, once the data is transmitted, there is no way to know what was sent without access to a computer on either side. No clerk or election official in any of these counties was informed how these numbers were calculated or known (except the numbers shown for Antrim County, which mirror the numbers shown to have occurred by human error). While showing these numbers is compelling, there is no source provided, but the viewer is led to believe Mr. Lindell's experts have received access to each of these counties' or precincts' computers and discovered a connection and hack occurred along with exactly what data was transmitted. No such activities took place at any of these locations with which the Committee had contact. The chair spoke with clerks in several of the counties listed by Mr. Lindell's experts. These clerks had no explanation for numbers his reports show as being flipped votes, nor had they had any interaction with any persons making these allegations. Moreover, clerks in these counties performed random hand recounts in various precincts or townships and found zero change to the official, canvass results. Other clerks did full county re-tabulations and found zero change. For these actions to not contradict Mr. Lindell's allegations would mean all the clerks surreptitiously or incidentally chose precincts or townships that were not involved with the hack his experts claim occurred or allowed their tabulators to be compromised. The Committee finds this is beyond any statistical or reasonable credulity. #### Canvassing and Out of Balance Precincts The canvassing process that is conducted at the county level in each of Michigan's counties always serves as the check on most irregularities that may occur during the initial tabulation. If paper ballots are significantly unbalanced when compared with the number of votes reported in poll books, this constitutes a clear indication that something went wrong. Often, the imbalance arises when workers do not immediately account for the necessity of copying overseas ballots or damaged absentee voter ballots. It also occurs when a voter decides to leave the polling place without correcting a spoiled ballot or submitting their ballot. Other causes come from empty absentee
voter ballot envelopes, or couples including both of their ballots in one envelope. Some of the highly out-of-balance precincts at consolidated Absentee Voter Counting Boards (AVCB) were likely from mistakes made with the high-speed tabulators, something that several citizens swore to have witnessed in affidavits and other testimony. When these imbalances appear after Election Day, it is the board of canvassers, or in Wayne County, their chosen agent, the clerk, that can make the decision to perform a further review to correct any irregularities that are discovered. Re-tabulation of the paper ballots and a thorough examination of the poll books are critical parts to the canvass process, allowing the books and ballot boxes to reach balance. Technically, the imbalances that remain after the canvass could exist due to fraudulent activity. Unbalanced precincts are unfortunate and are something that should be addressed in the future. However, the unbalanced precincts in Michigan counties were marginal and, in no way, would have impacted the outcome of the Presidential election. There were fewer precincts with an imbalance in this election than in previous ones. **Developing best practices and training election workers** on how to maintain balanced precincts is recommended. There is much discussion on allowing some out-of-balance precincts to be eligible for recount but testimony the Committee heard from several clerks indicated they did not support this. Therefore, the Committee makes no recommendations on this issue. The Committee did learn during testimony that Wayne County's Board of Canvassers operates differently than most other counties, shifting the actual canvass responsibilities to the county clerk and their staff. Once the canvass is complete, the board receives a report, that is unusually anemic in its details of how imbalances were rectified. This is unfair to those serving on the board, as well as the voters of Wayne County, despite being permitted by law. A transparent canvass, overseen by those not responsible for the actual election process, allows citizens to understand how imbalances occurred and how they were rectified while having confidence that there was not a conflict of interest for those preforming the canvass. Canvassers ought to be intimately involved in the process and the law should be changed to provide consistency and transparency in the canvassing process. Furthermore, it would be wise to allow for larger boards in higher population areas and to provide additional time to complete the canvass to rectify any irregularities. #### 7. Signature Verification Process The Committee was made aware of claims that election workers at the TCF Center in downtown Detroit were instructed to not match signatures on envelopes and furthermore were instructed to "pre-date" the received date of absentee ballots. To the contrary, these processing steps — signature matching and verification of the date received — occurred at another location and were completed by other employees prior to the time the ballots were sent to the TCF Center for counting. Workers at the AVCBs are to check for the clerk's signature and time stamp as well as making sure the voter signature is present. However, the validation of the voter signature by the clerk's office is indicated by the clerk's signature and stamp. As for the "pre-dating" allegation, Detroit Senior Election Advisor Chris Thomas explained this date field is necessary for processing the ballot. Without the voter present, there is no way to have that date, which was recorded into the QVF by the official who took the same day registration at another location. Since the poll books at the AVCB are not connected to the QVF during Election Day, there is no way to check what was entered at the site where the voter registered. Therefore, a "placeholder" date is entered, and the poll worker assumes the official accepting the registration did their due diligence. Kent County Clerk Lisa Lyons, and Ingham County Clerk Barb Byrum, both testified regarding the possible requirement of a "real time" signature when applying for an absentee ballot, indicating it would be highly preferred rather than performing the application process online. In addition to the preferences of election officials, the Michigan Court of Claims struck down Secretary of State Benson's guidance on signature matching, which required workers to presume the validity of signatures, ruling that the required presumption of validity is found nowhere in state law and mandating such was a direct violation of the Administrative Procedures Act. After reviewing these facts and receiving the testimony of experts and clerks, it is abundantly clear that the signature verification process is one of significant importance. With new policies in place due to the adoption of Proposal 18-3, current election procedures do not require a new voter to, potentially, ever make face-to-face contact with an election official or staff throughout the process of registration, requesting an absentee ballot application, or completing and submitting their ballot. Therefore, requiring a voter to confirm their identity at some point during the process is imperative. Whether providing a "real time" signature, a government-issued photo identification card, or other unique personally identifying information, like a driver's license number or a state identification number, requesting that a voter provide one of these easily-accessible identifiers will go a long way to strengthen the integrity of our system, while supporting the new, more efficient way of administering our elections. Therefore, the Committee recommends that the secretary of state begin the process of establishing actual rules for examining and validating signatures consistent with a ruling of the Michigan Court of Claims. The Committee also recommends that statewide measures be put in place to ensure eligible voters are not unreasonably denied access to vote if there is an issue with their signature. Finally, the Committee recommends that reasonable measures be put in place to ensure voters can easily and properly identify themselves when exercising their right to vote. #### 8. <u>Jurisdictions Reporting More Than 100% Voter Turnout</u> The Committee received and heard claims that jurisdictions had more than 100% of registered voters voting. Here are some of the local municipalities that had claims of a higher voter turnout than there were actual registered voters: | Municipality | Claim | Actual | |----------------------|---|--| | Oneida Township | 118% | Approximately 80% | | Zeeland Township | 460.51% | Precincts ranged from 74.46% - 84.80% | | Spring Lake Township | 120% | Precincts ranged from 66.74% - 84.15% | | Gladwin Township | 215.21% | 67.23% | | Summit Township | Over 100% | 71% | | Detroit | More Votes than Voters
(Trump Claim) | 250,138 votes = Under 50% of registered voters in the city and only 37% of the total population. | #### 9. Absentee Ballots Were Tabulated Multiple Times, Increasing Vote Total Some individuals claimed that many ballots were counted multiple times when they were resubmitted through the high-speed tabulation machines. The Committee heard from several persons and read many affidavits claiming to have first-hand knowledge that this issue occurred. Investigation does show it is possible to cycle a completed stack through the tabulator multiple times as long as no errors occur. Bundles of ballots go through the tabulator so quickly that a simple jam or other error necessitates the entire bundle being restarted. Workers cannot restart the stack unless they first clear the partial count and start from zero by pressing a button. If ballots were counted multiple times, this would have created a significant disparity in the official pollbook. This was the testimony of several witnesses, including Chris Thomas and Monica Palmer, Republican chair of the Wayne County Board of Canvassers. Specifically, the pollbook would show that many more votes were cast than the number of people obtaining a ballot. This was the case at several counting boards at the completion of the original tabulation. However, the actual imbalances that remained after the canvass show this problem was rectified. Rectifying precincts where this mistake happened is usually not difficult to do and involves taking the ballots out of the box, counting the total number to see if it matches the poll book, and processing all the ballots through the tabulator again. The balanced poll books and the remaining imbalances do not indicate this problem any more, showing it was corrected. Remaining imbalances are likely connected to some of the other reasons addressed in finding number six, namely, empty envelopes, ruined ballots, etc. The Committee recommends that tabulator companies develop machines that place tabulated ballots into a box that has no access for poll workers while placing uncounted ballots in another tray to be checked and placed in the tabulator when ready. This would assure such an error cannot occur and that no reset and restarting of a full stack is necessary. #### 10. Thousands of Ballots Were "Dumped" at the TCF Center on Election Night/The Next Morning Several individuals testified and claimed that tens of thousands of ballots were "dumped" at the TCF Center on election night, when reported vote tallies showed that President Trump was still in the lead. They allege this occurred between 3 – 5 a.m. and that they were brought onto the floor to be counted. Chris Thomas, the senior elections advisor for the city of Detroit, stated he estimated 16,000 ballots were delivered to the TFC Center around that time. Some other persons and media speculated it was nearly 100,000, but most reported about 30,000-45,000. These ballots were submitted
throughout Election Day at different locations, such as drop boxes, in the mail, and at the clerk's main and satellite offices. After the ballots were compiled and processed at the clerk's office, after the closing of polls at 8 p.m., they were brought to the TFC Center for counting. These ballots were not brought in a wagon as alleged, but via delivery truck and then placed on carts. A widely circulated picture in media and online reports allegedly showed ballots secretly being delivered late at night but, in reality, it was a photo of a WXYZ-TV photographer hauling his equipment. Others claimed that the TCF Center security camera footage around the same time showed some type of "ballot dump." While the video in question confirms that a number of ballots were delivered at the time alleged, it provides no evidence of fraudulent or wrongful conduct. In the video, the van arrived around 3:30 a.m. and unloaded the absentee ballots. Once unloaded, the van left around 3:55 a.m. to go back to the satellite office where the processing was occurring. The van arrived back once again around 4:30 a.m. to unload the final ballots. This theory, like many of the other theories proposed as evidence of fraud, does not constitute actual evidence on its own. Those drawing such conclusions in their affidavits and testimony were asked to provide proof that something illegal actually occurred but no proof that ballots were fraudulent was provided or found by the Committee in testimony or in subpoenaed records. However, this situation does raise issues with the delayed and cumbersome process of obtaining absentee ballots from drop boxes on election night, when many other activities and processes are also ongoing. The Committee recommends that drop boxes not be utilized or be closed earlier than 8 p.m. on Election Day so that the time taken to collect such ballots will not, by necessity, extend processing and tabulating of such a large volume so long into the night. At the least, appointed staff should be on-hand to immediately collect ballots from drop boxes at 8 p.m. Additionally, the process of transferring ballots from the clerk's office to other locations must be done with greater security and manifests so that there can be an accounting for each ballot sent and received between the two locations, establishing a chain of custody. ### 11. <u>Vote Totals Were Abnormal Compared to Past Presidential Elections and Other Vote Count Irregularities</u> Several claims were made regarding the voter turnout in the November 2020 election in which the statistical data was cited as a source to show widespread election impropriety. Comparing historical results casts serious doubt over any claims of widespread impropriety in the Michigan 2020 election. In fact, turnout in 2020 increased less in Wayne county (11.4%) than in the rest of the state (15.4%) and President Trump won a greater percentage of votes there than he did in 2016 (30.27% vs 29.3%). Additionally, the data suggests that there was no anomalous number of votes cast solely for the President, either in Wayne County or statewide: <u>2020</u> Statewide President: 5,539,302 Senate: 5,479,720 Difference: 59,582 (1.08% difference) Wayne President: 874,018 Senate: 863,946 Difference: 10,072 (1.15% difference) <u> 2016</u> Statewide President: 4,799,284 Congress: 4,670,905 Difference: 128,379 (2.67% difference) Wayne President: 782,719 Congress: 754,560 Difference: 28,159 (3.60% difference) #### Other Irregularities Several published reports, particularly "Case for Michigan Decertification" presented charts of vote sub-totals and totals that were adjusted during the night and sometimes subtract votes from previous totals. The report also shows the increase in absentee votes tabulated was greater than the usual amount able to be processed in the given time frame. These reports require partial or incremental vote counts and totals. Finally, the report included final vote counts that include enormous spikes of final votes with a very high percentage for one candidate. Attempts by the chair to acquire the sources and citations of this data from the author were not able to be fulfilled. The author insisted that he cannot answer the questions about the origins of these data points, which he uses as evidence, without others investigating the issue or granting him access to a wide range of materials. The reports containing these impossible mathematical counts rely on partial or incremental vote counts which are not available from any county or state official. Detroit does set up its own, unofficial vote reporting site. Incremental vote counts are reported during the process at the TCF Center. This additional level of complexity for reporting and handling, along with corrective actions that may be occurring onsite after an incremental data dump, can lead to multiple inaccuracies and discrepancies. There is additional confusion about counts and potential increases or decreases as the city merges actual precinct votes with AVCB votes. Allowing Detroit to announce partial or incremental vote counts when no other community does, does not promote a uniform, statewide system. Further, not aligning each AVCB with each precinct creates an additional, complexity leading to an unnecessary vulnerability for errors in the unofficial, election night vote reports. Finally, media outlets frequently make substantial errors or propagate the errors of others and then must adjust and retract data. Large spikes in the vote count are not necessarily unexplainable or unusual. They do not alone constitute evidence of fraud and can be reasonably expected. Large precincts, particularly with the highest absentee voter turn out ever, took much longer to complete and then reported all their results at once. Further complicating this issue is that the absentee voter ballots counted at a consolidated counting board had to be merged with the votes submitted on Election Day at the corresponding, in- person voting precincts. This makes the spike larger than just the final count from the AVCB. No evidence has been presented to refute this as the legitimate reason for the dramatic jumps in vote counts seen in Michigan. Regardless, the Committee can only speculate on this because the author of the referenced report cannot provide sources that the Committee can pursue. Without provision of a source to investigate from the author, and as no confirmation of these numbers was provided nor can be ascertained, the Committee does not believe a wide-ranging, blanket allowance to search materials is justifiable or responsible, particularly in light of the extent of the post-election state audit performed and the lack of red flags from the final results in Detroit or Wayne County. #### 12. Additional Issues #### **Ballot Box Construction** Testimony was heard from Monica Palmer regarding the roll of boards of canvassers in verifying the construction of ballot boxes. Her board made significant efforts to require repairing or replacing poorly constructed boxes. This effort is commendable and ought to be extended to the construction of drop boxes, as well. Testimony was also shared that boxes disallowed by the Wayne County Board of Canvassers and labeled to not be used were still being used on Election Day. This is not acceptable, and the Committee asks the secretary of state or the attorney general to investigate who is responsible for this serious breach. #### **Modem Usage on Tabulators** Testimony was given regarding the wisdom and necessity of modems for vote tabulators. There was not consensus amongst the clerks and the Committee makes no recommendation at this time. However, the external, detachable modem does provide a reassuring and genuine physical barrier to cyber attacks during the voting process. #### **Ballot Harvesting** Testimony and allegations of ballot harvesting were made, although no evidence of such was presented. Ballot harvesting has been caught at times in the past, but none was in this election. Drop boxes and prepaid postage do present a greater vulnerability to ballot harvesting. Others have made the argument that prepaid postage might also reduce the likelihood of an individual waiting for someone to collect their ballot. It is worth noting that ballot harvesting, while illegal due to its vulnerability to fraud, is not necessarily indicative of fraudulent voting. #### Allegations of Illegal Votes Testimony and reports of illegal votes, out of state votes, non-residents voting, and deceased voters are prolific, and the numbers included are substantial and compelling. However, no source or reliable method for determining these numbers is presented. References to "317 voters also voting in other states" do not come with explanation or source. Other numbers reported as evidence of fraudulent addresses or issues with residency fail to consider the complications and realities of same day registration (a real problem in its own right, but one voters created through adopting Proposal 3 in 2018). These same day registrations, also addressed earlier in this report, necessitate methods to enter voters into the database while also flagging them for additional checks and verifications later. This is particularly true at the AVCBs as they do not have access to the QVF and their electronic poll books are disconnected during the election. New registrants need lines filled in, but also must be flagged to be connected with the actual entry made in the QVF by the clerk's office prior to issuing the ballot. Impossible, and obviously contrived, birthdates serve as a rational and simple method for flagging these voters. Many of the reports and allegations of illegal votes or fraudulent votes conflate issues of illegal or improper process with fraud or illegal votes. Many of these claims ignore the specific and legally required partisan makeup of the election workers and immediately assume that illegally removing watchers and challengers
means fraud is occurring and that all ballots should be disqualified. Not only would this disenfranchise thousands of legitimate voters by no fault of their own, but it demonstrates a significant leap of logic and an unjustified mistrust of the bipartisan poll workers themselves. The outcome alleged to have occurred during these improperly supervised moments, namely the addition of tens of thousands of prepared ballots, would require a conspiracy of immense proportions: individuals at multiple levels and locations, massive resources of ballot production and pollbook manipulation, and an outcome that does not contain a final number count outside the realms of believability. All of this under the noses of hundreds of bipartisan workers and watchers (as not all were ever dismissed) and without a whisper from the huge pool of people who would know. And all of this to theoretically run up the Biden total in a precinct where he traditionally should have expected better than 90% of the vote but received 88% amidst a relatively unremarkable turnout. The Committee finds these postulations strain credulity and are simply preposterous. The Committee also notes this theory would directly conflict with the idea the machines were tampered with to miscount the ballots. #### **Suspicious Communications** Communications with Dominion to local clerks have been utilized to cause additional fear and mistrust of the company, its equipment, and the election results. While the Committee has not examined or received every document, a small sampling of the most often cited communications are only troubling if considered with the pretext that Dominion is part of a conspiracy to defraud voters. One email after the August primary regarding not saving images is highlighted as evidence of a cover-up. The context in the email, to make electronically transmitting the results after the election with the attachable modem function better, makes the instruction to turn off transmitting the image a reasonable instruction when coupled with there being no law in Michigan to save the images. Emails and communications with Dominion to Antrim County after Nov. 3 are also reasonable as the clerk and others attempted to determine how the tabulators correctly counted the ballots while the clerk's computer showed them incorrectly. (The saving of ballot images so the ballots can be publicly examined by digital means may be an issue Michigan should consider. Other states are doing this with success.) #### Chain of Custody and Election Material Security Frequent demands to decertify all or a portion of the vote are accompanied by high sounding language regarding the "chain of custody." This verbiage evokes images of evidence utilized in trials, such as sealed envelopes and locked evidence rooms with sign-out sheets. However, investigating the claims regarding problems with the chain of custody usually finds highlights about the handling and transmission of the unofficial vote counts and the computer systems used to handle them. While concerns about these systems may be justified, it is incredibly misleading and irresponsible to imply this holds any danger to the official vote counts, the tabulators, or the ballots themselves. Similarly, unfair allegations have been leveled against the secretary of state and county and local clerks regarding the instruction to, and deletion of, e-poll book data. The letter instructing this and the action itself is a standard practice, ordered by the federal government and carried out shortly after every election. The law and the letter sent also provide specific instruction not to do so should there be an ongoing legal action regarding the data. All evidence the Committee found shows the law was followed. The Committee finds insisting this is evidence of a cover up, "Destruction of election artifacts prior to end of 22-month archival requirement," is incredibly misleading, demeaning, and irresponsible. #### **Confusing Terminology** Many of the allegations simply utilize semantics and the confusing, technical nature of elections to drive up doubt. Claims such as "fake birthdays," "unsupervised ballot duplication," "system manuals explicitly refer to internet and ethernet connectivity," and "unsecured and illegal ballot boxes" are just a sampling of the terminologies used. However, each of these has legitimate explanation. The birthday issue is explained elsewhere in this report and involves same day registrations on Election Day. "Unsupervised ballot duplication" is referring to times challengers were unable to watch or were prevented from watching (which were not legal actions) but is misleading because the bipartisan election inspectors/workers were still watching and verifying each other's work. "System manuals" refer to connectivity because the machines are specifically designed to be connected to transmit the unofficial results and to be connected for other functions - this is not proof they were connected during tabulation. "Unsecured and illegal ballot boxes" refers to the transporting of absentee ballots to the counting board in postal trays. Sealed ballots have never been considered to need to be in a secured and approved container because the envelops are still sealed. The Committee recommends this practice be made more secure with manifests and a record of custody, but it is wrong to accuse anyone of violating the law that was written to address open ballots, not those in sealed envelopes. #### Blank Ballots and Military Ballots The presence of blank ballots also provides significant confusion, despite being necessary for the duplication of military ballots and damaged absentee voter ballots. It is noteworthy that attempting to utilize these ballots for any significant level of fraud would require perfectly matching precincts to voters, manipulating poll books with fake dates for requests and receipts of the ballots, voter's signatures, and the clerk's signature and time stamp. One witness testified that none of the military ballots at her table being duplicated were for President Trump. However, upon questioning, the witness recounted she only witnessed a few dozen ballots. This is a very reasonable outcome given the overall performance of the candidates in these precincts and the amount witnessed, which is not statistically significant. #### 13. Audits The demand for audits regarding the election began soon after the November election and has continued until now. Several entities have undertaken to conduct audits, sometimes referring to their efforts as "forensic audits." One of these is detailed earlier in this report, particularly in Finding 5. Several lawsuits regarding audits have been filed. Proposal 18-3, which was approved by the voters of Michigan and amended the state constitution, guarantees every Michigan elector the right to request an audit, stating that each "elector qualified to vote in Michigan shall have...(t)he right to have the results of statewide elections audited, in such a manner as prescribed by law, to ensure the accuracy and integrity of elections." The central clause, "in such a manner as prescribed by law," has resulted in the dismissal of demands of citizens to execute this provided right because the audit performed by the Michigan secretary of state was determined to satisfy this right. Much has been made by several persons that the hand recount in Antrim County was not truly an audit. This is, and was, admitted by the secretary of state's office as true in that it was not a precinct audit, but a risk-limiting audit with a risk limit of zero, because all of the ballots were recounted and not just a sample. Furthermore, this does not diminish the profound value of hand recounting every ballot and race in the county as evidence against fraud or other illicitness. However, the actual, mandated audit detailed below was eventually conducted in Antrim County as it was in all Michigan counties. The audits performed by the Michigan secretary of state and facilitated by county clerks and local officials has faced significant derision by citizens, lawyers, and activist leaders. The accusation is that the secretary of state has a conflict of interest in the result as it is her role as chief election officer which is being judged. However, such allegations demonstrate a significant lack of understanding regarding the rigor and depth of the audit performed, especially its decentralized nature. Auditing of the results is undertaken and administered by the county clerks, with aid and assistance provided by the local city and township clerks, and is another step removed from the secretary of state. The clerks at each of these levels, excepting municipal, are partisans from both major parties. The extent of the audit is also critical to understanding its dependability and credibility. There are 66 steps clerks are instructed to undertake in the process. The "Post-Election Audit Manual," available online at www.Michigan.gov/sos/post_election_audit_manual_418482_7.pdf, lays out several critical points as to purpose and goals. Notably, they include pre-Election Day and Election Day procedures' fidelity to law and rules. Precincts and races are selected randomly in each county across the state. The audit examines notices, appointments and training, e-Pollbook security, test deck procedures (logic and accuracy testing), military and overseas applications, poll books, and ballot containers. The audit checklist contains 66 points of examination to meet these goals and includes the hand counting of the randomly selected races in randomly selected precincts. Pictured is a completed audit for East Grand Rapids Precinct 5. Citizens can obtain these audit results across the state from their county clerks. The Committee concludes these audits are far from the worthless exercises they have been castigated as being. Many of those
criticizing them are misleading concerned citizens to believe the only audit done is the "risk limiting audit." The risk limiting audit is also performed on top of the major, statewide county audit detailed above. Its purpose is to perform an additional spot check on the accuracy and function of the tabulators, but it is not the main audit done. The Committee recommends providing live video feed and recordings of the audit procedures. The public should have access to view the audit in person when possible and results should be posted online. The Committee also recommends that the Legislature fulfill the commitment of Proposal 2018-3 to guarantee an audit upon request of any elector. #### V. RECOMMENDATIONS AND CONCLUSION #### **Recommendations** - Place in statute the rights and duties of challengers and poll watchers, requiring they be uniformly trained and held accountable. - Ensuring combined AVCBs can have more than one challenger per party, with the ability to replace challengers who exit the AVCB location after the sequester is lifted. - Allow for bipartisan election inspectors for all audits and require the process be open to the public. - Prohibit the unsolicited mailing of absentee voter ballot applications from the secretary of state to limit the potential for non-Michigan residents voting in elections. - Establish signature verification requirements via the administrative rules process or statute in order to provide clarity and uniformity to election workers on the proper way to ensure signatures match. - Require video security on all drop boxes and require all drop boxes be emptied and secured immediately or earlier than 8 p.m. on Election Day to help expedite the processing and tabulation of ballots. - In order to ensure more accurate voter rolls, allow county clerks greater authority when removing deceased individuals from the Qualified Voter File. - Allow for the continued pre-processing of absentee ballots the day before Election Day, so long as stringent security measures are kept in place. Pre-processing must occur on the site of tabulation. - Consider allowing tabulation, which is more secure, to begin in the week preceding Election Day as long as results may not be released until polls are closed on the completion of Election Day. - Require that best practices for maintaining a balanced precinct on Election Day be part of the necessary training for all precinct workers. Establish a public, published record of all clerks who fail to provide the appropriate training or continuing education to themselves or their employees. - Reform the canvassing processes by requiring canvassers be present during the canvass activities, expanding certain county boards where population requires it, and provide for additional time for the process to be completed. #### **Conclusion** The Committee can confidently assert that it has been thorough in examination of numerous allegations of unlawful actions, improper procedures, fraud, vote theft, or any other description which would cause citizens to doubt the integrity of Michigan's 2020 election results. Our clear finding is that citizens should be confident the results represent the true results of the ballots cast by the people of Michigan. The Committee strongly recommends citizens use a critical eye and ear toward those who have pushed demonstrably false theories for their own personal gain. We also conclude citizens should demand reasonable updates and reforms to close real vulnerabilities and unlawful activities that caused much of the doubt and questionability to flourish and could, if unchecked, be responsible for serious and disastrous fraud or confusion in the future. Further, we commend the innumerable clerks, canvassers, staff, workers, and volunteers across Michigan that make the enormous complexity of elections operate so smoothly, so often. The complexity of the work and the dedication we discovered are astounding and worthy of our sincerest appreciation. We also commend the diligent citizens that took time to report problems and concerns they saw because they want and value fair and free elections above party or personal gain. If all citizens remain vigilant and involved, we will emerge stronger after any challenging time. #### President and Vice President of the United States (Vote for 1) | Precinct | Joseph R.
Biden /
Kamala D.
Harris - DEM | Donald J.
Trump /
Michael R.
Pence - REP | Jo Jorgensen /
Jeremy Cohen
- LIB | Don Blankenship
/ William Mohr -
UST | Howie
Hawkins /
Angela
Walker - GRN | Rocky De La
Fuente / Darcy
Richardson - NLP | Write-in | |---|---|---|---|--|--|---|----------| | Banks
Township,
Precinct 1 | 349 | 756 | . 11 | 1 | 2 | 1 | 3 | | Central Lake
Township,
Precinct 1 | 549 | 906 | 16 | 7 6 7 | 6 | 0 | 3 | | Chestonia
Township,
Precinct 1 | 93 | 197 | 3 | 0 | 0 | 0 | 1 | | Custer
Township,
Precinct 1 | 240 | 521 | 11 | 2 | 1 | 0 | 0 | | Echo
Township,
Precinct 1 | 198 | 392 | 8 | | 2 | 0 | 0 | | Elk Rapids
Township,
Precinct 1 | 986 | 1,025 | 17 | 4 | 9 | 0 | 2 | | Forest Home
Township,
Precinct 1 | 610 | 753 | 19 | | 0 | | 2 | | Helena
Township,
Precinct 1 | 306 | 431 | 4 | 0 | | | 0 | | Jordan
Township,
Precinct 1 | 183 | 371 | 13 | al M | 1 | 0 | 2 | | Keamey
Township,
Precinct 1 | 471 | 743 | 16 | 0 | 3 | 0 | 4 | | Mancelona
Township,
Precinct 1 | 276 | 835 | 20 | 0 | . 0 | 1 | 1 | | Mancelona
Township,
Precinct 2 | 247 | 646 | 13 | 2 | 1 | 0 | 1 | | Milton
Township,
Precinct 1 | 769 | 1,021 | 18 | 2 | 0 | 3 | 3 | | Star Township,
Precinct 1 | 161 | 462 | 10 | 0 | 0 | 0 | 0 | | Torch Lake
Township,
Precinct 1 | 462 | 526 | 7 | 1 | 2 | 1 | 0 | | Warner
Township,
Precinct 1 | 60 | 163 | 3 | 0 | 0 | 0 | 1 | | Total | 6,980 | 9,748 | 189 | 16 | 28 | 8 | 23 | #### United States Senator for State (Vote for 1) | Precinct | | | Valerie L. Willis -
UST | Marcia Squier -
GRN | Doug Dem -
NLP | Write-in | |--------------------------------------|-----|-----|----------------------------|------------------------|-------------------|----------| | Banks Township, Precinct 1 | 341 | 765 | 3 | | 3 | | | Central Lake Township,
Precinct 1 | 520 | 933 | 9 | | | | Banks Township, Precinct 1 | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party (Democrat): | 134 | | Republican Party
(Republican): | 520 | | Libertarian Party
(Libertarian): | 1 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 0 | | Working Class Party
(Working Class): | 1 | | Green Party (Green): | 0 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 656 | | President and Vice
President of the | Э | |---|-----| | United States (1) Joseph R. Biden / Kamala | | | D. Harris (Democrat): | 349 | | Donald J. Trump / Michael
R. Pence (Republican): | 756 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 11 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 1 | | Howie Hawkins / Angela
Walker (Green): | 2 | | Rocky De La Fuente / Darcy
Richardson (Natural Lam): | 1 | | Member of the Sta | te | |--|-----| | Board of Education | 1 | | (2) | | | Ellen Cogen Lipton | 0.1 | | (Democrat): | 278 | | Jason Strayhorn | | | (Democrat): | 273 | | Tami Carlone (Republican): | 692 | | Michelle A. Frederick
(Republican): | 698 | | Bill Hall (Libertarian): | 24 | | Richard A. Hewer | | | (Libertarian): | 20 | | Karen Adams (U.S. | | | Taxpayers): | 5 | | Douglas Levesque (U.S.
Taxpayers): | 5 | | Mary Anne Hering (Working Class): | 31 | | Hali McEachern (Working | | | Class): | 23 | | Tom Mair (Green): | 17 | | Write-in: | 4 | | Total Votes: | 070 | | Regent of the | | |-----------------------------------|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 282 | | Shauna Ryder Diggs
(Democrat): | 269 | | Sarah Hubbard
(Republican): | 709 | | Carl Meyers (Republican): | 684 | | James L. Hudler
(Libertarian): | 16 | | | _ | | Governor of Wayne | 1 | |--|------| | State University | (2) | | Eva Garza Dewaelsche
(Democrat): | 277 | | Shirley Stancato (Democrat): | 257 | | Don Gates (Republican): | 702 | | Terri Lynn Land
(Republican): | 704 | | Jon Elgas (Libertarian): | 31 | | Christine C. Schwartz
(U.S. Taxpayers): | 23 | | Susan Odgers (Green): | 31 | | Write-in: | 5 | | Total Votes: | 2030 | | County Prosecuti
Attorney (1) | ng | |------------------------------------|-----| | James L. Rossiter
(Republican): | 870 | | Write-in: | 14 | | Total Votes: | 884 | | | | | County Sheriff (| (1) | |---------------------------------|-------| | Daniel S. Bean
(Republican): | 877 | | Write-in: | 20 | | Total Votes: | (897 | | County Clerk (1) | | |--------------------------|-----| | Sheryl Guy (Republican): | 875 | | Write-in: | 8 | | Total Votes: | 883 | | | + | Central Lake Township, Precinct | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat); | 227 | | Republican Party
(Republican): | 536 | | Libertarian Party
(Libertarian): | 3 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 0 | | Working Class Party
(Working Class): | 3 | | Green Party (Green): | 2 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 771 | | President of the | | |---|-----| | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 549 | | Donald
J. Trump / Michael
R. Pence (Republican): | 906 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 16 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 1 | | Howie Hawkins / Angela
Walker (Green): | 6 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 3 | Total Votes: President and Vice | Member of the Stat | e | |----------------------------|-----| | Board of Education | 1 | | (2) | | | Ellen Cogen Lipton | | | (Democrat): | 457 | | Jason Strayhorn | | | (Democrat): | 443 | | Tami Carlone (Republican): | 807 | | Michelle A. Frederick | | | (Republican): | 824 | | Bill Hall (Libertarian): | 28 | | Richard A. Hewer | | | (Libertarian): | 32 | | Karen Adams (U.S. | | | Taxpayers): | 16 | | Douglas Levesque (U.S. | | | Taxpayers): | 12 | | Mary Anne Hering (Working | | | Class): | 34 | | Hali McEachern (Working | | | Class): | 27 | | Tom Mair (Green): | 17 | | Write-in: | 0 | | Regent of the | | |--|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 451 | | Shauna Ryder Diggs
(Democrat): | 438 | | Sarah Hubbard
(Republican): | 845 | | Carl Meyers (Republican): | 807 | | James L. Hudler
(Libertarian): | 22 | | Eric Larson (Libertarian): | 28 | | Ronald E. Graeser (U.S.
Taxpayers): | 13 | | Crystal Van Sickle (U.S. | | 2697 Total Votes: | Governor of Wayn | е | |--|------| | State University | (2) | | Eva Garza Dewaelsche
(Democrat): | 414 | | Shirley Stancato (Democrat): | 439 | | Don Gates (Republican): | 825 | | Terri Lynn Land
(Republican): | 851 | | Jon Elgas (Libertarian): | 32 | | Christine C. Schwartz
(U.S. Taxpayers): | 23 | | Susan Odgers (Green): | 33 | | Write-in: | 1 | | Total Votes: | 2618 | | County Prosecut
Attorney (1) | ing | |------------------------------------|------| | James L. Rossiter
(Republican): | 1082 | | Write-in: | 16 | | Total Votes: | 1098 | | County Sheriff (1 |) | |---------------------------------|------| | Daniel S. Bean
(Republican): | 1142 | | Write-in: | | | Total Votes: | 1163 | | County Clerk (1) | 1000 | |--------------------------|------| | Sheryl Guy (Republican): | 1109 | | Write-in: | 11 | | Total Votes: | 1120 | | County | Treasurer | (1) | |--------|-----------|-----| | CL O | | - | | Tov | vnship S | |-------|-------------| | for | Centra | | Tow | Inship (| | | ley A. Bear | | Write | Transfer A. | | Total | Votes: | | | | | Township Tr | |-------------------| | for Central | | Township (1 | | Andrew Smith (Rep | | Write-in: | | Total Votes: | | | | Township Tru | |---------------------------------| | Central Lake | | Township (2) | | Patrick Hanlon
(Republican): | | Pat Marshall (Repu | | Write-in: | | Total Votes: | | Justice of | Su | |------------|----| | Court (2) | | Chestonia Township, Precinct 1 | Straight Party | | |---|------| | Ticket (1) | | | Democratic Party
(Democrat): | 45 | | Republican Party
(Republican): | 134 | | Libertarian Party
(Libertarian): | 0 | | U.S. Taxpayers Party (U.S. Taxpayers): | 0 | | Working Class Party
(Working Class): | 0 | | Green Party (Green): | 0 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | (179 | | President and Vice |) | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 93 | | Donald J. Trump / Michael
R. Pence (Republican): | 197 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 3 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | 0 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 1 | | Total Votes: | 294 | | Member of the Stat | e | |--|-----| | Board of Education (2) | 1 | | Ellen Cogen Lipton
(Democrat): | 84 | | Jason Strayhorn
(Democrat): | 73 | | Tami Carlone (Republican): | 171 | | Michelle A. Frederick
(Republican): | 170 | | Bill Hall (Libertarian): | 8 | | Richard A. Hewer
(Libertarian): | 2 | | Karen Adams (U.S.
Taxpayers): | 4 | | Douglas Levesque (U.S.
Taxpayers): | 4 | | Mary Anne Hering (Working
Class): | 4 | | Hali McEachern (Working
Class): | 4 | | Tom Mair (Green): | 8 | | Write-in: | 5 | | Total Votes: | 537 | | Regent of the | | |--|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 77 | | Shauna Ryder Diggs
(Democrat): | 81 | | Sarah Hubbard
(Republican): | 177 | | Carl Meyers (Republican): | 174 | | James L. Hudler
(Libertarian): | 2 | | Eric Larson (Libertarian): | 5 | | Ronald E. Graeser (U.S.
Taxpayers): | 5 | | Governor of Wayne
State University | - | |--|-----| | Eva Garza Dewaelsche
(Democrat): | 79 | | Shirley Stancato
(Democrat): | 80 | | Don Gates (Republican): | 175 | | Terri Lynn Land
(Republican): | 175 | | Jon Elgas (Libertarian): | 6 | | Christine C. Schwartz
(U.S. Taxpayers): | 6 | | Susan Odgers (Green): | 8 | | Write-in: | 5 | | Total Votes: | 534 | | County Prosecut | ing | |-------------------|-----| | Attorney (1) | | | James L. Rossiter | T | | (Republican): | 216 | | Write-in: | 11 | | Total Votes: | 227 | | | - | | County Sheriff (1 |) | |---------------------------------|-----| | Daniel S. Bean
(Republican): | 233 | | Write-in: | 12 | | Total Votes: | 245 | | | 1 | | Sheryl Guy (Republican): | 219 | |--------------------------|-----| | Write-in: | 12 | | Total Votes: | 231 | | County | Treasurer | (1) | |------------|-----------|-----| | Sherry A. | Comben | | | (Republica | an): | 220 | Col 9tl Chri (Ref Writ > To fo To (Res Writ Gera To Ch (1 Nanc (Rer Writ Tota To fo To Debi (Rei Writ Toti To Ch (2 Custer Township, Precinct 1 | Straight, Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat): | 108 | | Republican Party
(Republican): | 354 | | Libertarian Party
(Libertarian): | 1 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 3 | | Working Class Party
(Working Class): | 2 | | Green Party (Green): | 1 | | Natural Law Party'(Natural
Law): . | 0 | | Total Votes: | 469 | | President and Vice | 9 . | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 240 | | Donald J. Trump / Michael
R. Pence (Republican): | 521 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 11 | | Don Blankenship / William
Mohr (U.S. Taxpayers); | 2 | | Howie Hawkins / Angela
Walker (Green): | 1 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 0 | | Total Votes: | 775 | | 105th District (1) |) | |----------------------------|-----| | Jonathan Burke (Democrat): | 221 | | Ken Borton (Republican): | 534 | | Write-in: | 1 | | Total Votes: | 756 | | | 1 | | Member of the Stat | ce | |--|------| | Board of Education (2) | 1 | | Ellen Cogen Lipton | | | (Democrat): | 201 | | Jason Strayhorn
(Democrat): | 185 | | Tami Carlone (Republican): | 481 | | Michelle A. Frederick
(Republican): | 475 | | Bill Hall (Libertarian): | 23 | | Richard A. Hewer
(Libertarian): | 13 | | Karen Adams (U.S.
Taxpayers): | 13 | | Douglas Levesque (U.S.
Taxpayers): | 5 | | Mary Anne Hering (Working
Class): | 15 | | Hali McEachern (Working
Class): | 8 | | Tom Mair (Green): | 15 | | Write-in: | 3 | | Total Votes: / | 1437 | | (Democrat): | 178 | |--|------| | Pat O'Keefe (Republican): | 491 | | Tonya Schuitmaker
(Republican): | 485 | | Will Tyler White
(Libertarian): | 22 | | Janet M. Sanger (U.S.
Taxpayers): | 14 | | John Paul Sanger (U.S.
Taxpayers): | 8 | | Brandon Hu (Green): | 10 | | Robin Lea Laurain (Green): | 14 | | Bridgette Abraham-Guzman
(Natural Law): | 8 | | Write-in: | 2 | | Total Votes: | 1408 | | Governor of Wayne | | |--------------------------|------| | State University | (2) | | Eva Garza Dewaelsche | | | (Democrat): | 172 | | Shirley Stancato | | | (Democrat): | 181 | | Don Gates (Republicam): | 490 | | | 470 | | Terri Lynn Land | 400 | | (Republican): | 486 | | Jon Elgas (Libertarian): | 25 | | Christine C. Schwartz | | | (U.S. Taxpayers): | 16 | | Susan Odgers (Green): | 20 | | Write-in: | 3 | | Total Votes: (| 1393 | | County Prosecuti | ing | |------------------------------------|-----| | Attorney (1) | | | James L. Rossiter
(Republican): | 618 | | Write-in: | 12 | | Total Votes: | 630 | | County Sheriff | (1) | |---------------------------------|-----| | Daniel S. Bean
(Republican): | 652 | | Write-in: | H | | Total Votes: | 663 | Total Votes: Scott Papinea (Republican): Write-in: Total Votes: County Co 5th Distr Terry VanAlst (Republican): Write-in: Total Votes: County Co 6th Distr Brenda Ricks&& (Republican): Write-in: Total Votes: Township for Custe (1) Roxann Flake (Write-in: Total Votes: Township Custer To Stacy Simon (f Write-in: Total Votes: Township. for Custe (1) Renee Elder () Write-in: Total Votes: | f | |------| | rict | | on | | | | 72 | | 63 | | 0 | | (35) | | | | Appeals 4th Distr | rict | |-------------------|------| | Non-Incumbent | | | Position (1) | | | Michelle Rick: | 80 | | Write-in: | 0 | | Total Votes: | 80 | | Judge of Circuit | 100 | |-----------------------|-----| | Court 13th Circui | it | | Incumbent Positio | n | | (1) | | | Kevin A. Elsenheimer: | 83 | | Straight Party
Ticket (1) | | |---|-----| | Democratic Party
(Democrat): | 100 | | Republican Party
(Republican): | 230 | | Libertarian Party
(Libertarian): | 1 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 0 | | Working Class Party
(Working Class): | 1 | | Green Party (Green): | 0 |
| Natural Law Party (Natural
Law): | 0 | | Total Votes: (| 332 | | President and Vice |) | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Demócrat): | 198 | | Donald J. Trump / Michael
R. Pence (Republican): | 392 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 8 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 1 | | Howie Hawkins / Angela
Walker (Green): | 2 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 0 | | Total Votes: | 601 | | Member of the Stat | e | |----------------------------|------| | Board of Education | 1 | | (2) | | | Ellen Cogen Lipton | | | (Democrat): | 175 | | Jason Strayhorn | | | (Democrat): | 169 | | Tami Carlone (Republican): | 351 | | Michelle A. Frederick | | | (Republican): | 361 | | Bill Hall (Libertarian): | 16 | | Richard A. Hewer | | | (Libertarian): | 13 | | Karen Adams (U.S. | | | Taxpayers): | 6 | | Douglas Levesque (U.S. | | | Taxpayers): | 4 | | Mary Anne Hering (Working | | | Class): | 11 | | Hali McEachern (Working | | | Class): | 9 | | Tom Mair (Green): | 3 | | Write-in: | 0 | | Total Votes: | 1118 | | Regent of the | | |--|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 168 | | Shauna Ryder Diggs
(Democrat): | 171 | | Sarah Hubbard
(Republican): | 361 | | Carl Meyers (Republican): | 352 | | James L. Hudler
(Libertarian): | 11 | | Eric Larson (Libertarian): | 13 | | Ronald E. Graeser (U.S.
Taxpayers): | 5 | | Township Truste
Elk Rapids Town
(2) | ee for
nship | |---|-----------------| | Richard D. Hults
(Republican): | 444 | | Aaron Isenhart
(Republican): | 466 | | Write-in: | 16 | | Total Votes: | 926 | | Justice of Supr
Court (2) | eme | |------------------------------|-----| | | | | Susan L. Hubbard: | 68 | | Michelle Rick: | 140 | | Write-in: | | | Total Votes: | 41 | | | | Judge of Circuit Court 13th Circuit Incumbent Position (1) | Kevin A. Elsenheimer: | 442 | |-----------------------|-----| | Write-in: | 3 | | Total Votes: | 445 | | Village Preside | nt | |-------------------|-----| | for Village of I | Elk | | Rapids (1) | | | James D. Janisse: | 486 | | Write-in: | 15 | | Total Votes: | 501 | | | 1 | Village Trustee for Village of Elk Rapids (3) | Teresa Fosdick; | 513 | |------------------|------| | | | | Ending 11/06/202 | | | Rapids, Partial | Term | | Village of Elk | | | Village Trustee | for | School Board Member for Elk Rapids Schools (3) | 224 | |-------| | (806 | | | Total Elk Rapids Township, Precinct 1 | Straight Party | | |---|------| | Ticket (1) | ie i | | Democratic Party
(Democrat): | 327 | | Republican Party
(Republican): | 414 | | Libertarian Party
(Libertarian): | 1 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 1 | | Working Class Party
(Working Class): | 2 | | Green Party (Green): | 1 | | Natural Law Party (Natural
Law): | 0 | | Total Motes | 74R | | President of the | 7 | |---|------| | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 784 | | Donald J. Trump / Michael
R. Pence (Republican): | 611 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 5 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 2 | | Howie Hawkins / Angela
Walker (Green): | 5 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 2 | | Total Votes: | 1409 | | Representative in | | |----------------------------|------| | State Legislature | | | 105th District (1) |) | | Jonathan Burke (Democrat): | 705 | | Ken Borton (Republican): | 661 | | Write-in: | 1 | | Total Votes: (| 1367 | | | - | | Member of the Stat
Board of Education
(2) | | |---|-----| | Ellen Cogen Lipton (Democrat): | 681 | | Jason Strayhorn
(Democrat): | 636 | | Tami Carlone (Republican): | 594 | | Michelle A. Frederick
(Republican): | 607 | | Bill Hall (Libertarian): | 17 | | Richard A. Hewer
(Libertarian): | 20 | | Karen Adams (U.S.
Taxpayers): | 10 | # Incumbent Position (1) Kevin A. Elsenheimer: 224 Write-in: 5 Total Votes: 229 | Village Presiden | t | |-------------------|-----| | for Village of E | lk | | Rapids (1) | | | James D. Janisse: | 221 | | Write-in: | 15 | | Total Votes: | 236 | | | | | Village Trustee f | or | |-----------------------|-----| | Village of Elk | | | Rapids (3) | | | Douglas Bronkema: | 148 | | Patricia Ann Perlman: | 141 | | Charlie Pryde: | 197 | | Laura Shumate: | 168 | | Write-in: | 3 | | Total Votes: | 657 | | Village Trustee | for | |-----------------|------| | Village of Elk | | | Rapids, Partial | Term | | Ending 11/06/20 | 22 | | (1) | | | Teresa Fosdick: | 234 | | Write-in: | 6 | | Total Votes: | 240 | | School Board Member | ^ | |---------------------|-----| | for Elk Rapids | | | Schools (3) | | | Darryl Antoliff: | 166 | #### Total Elk Rapids Township, Precinct 1 | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat): | 81 | | Republican Party
(Republican): | 263 | | Libertarian Party
(Libertarian): | 5 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 1 | | Working Class Party
(Working Class): | 0 | | Green Party (Green): | 4 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 354 | | President and Vice | | |---|-----| | President of the | - 1 | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 202 | | Donald J. Trump / Michael
R. Pence (Republican): | 414 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 12 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 2 | | Howie Hawkins / Angela
Walker (Green): | 4 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | ç | | Write-in: | | | Total Votes: | 634 | | Representative in | | |----------------------------|-----| | State Legislature | | | 105th District (1) |) | | Jonathan Burke (Democrat): | 194 | | Ken Borton (Republican): | 410 | | Write-in: | 3 | | Total Votes: (| 607 | | Member of the Stat | ce | |--|------| | Board of Education | 1 | | (2) | | | Ellen Cogen Lipton
(Democrat): | 154 | | Jason Strayhorn
(Democrat): | 144 | | Tami Carlone (Republican): | 361 | | Michelle A. Frederick
(Republican): | 361 | | Bill Hall (Libertarian): | 29 | | Richard A. Hewer
(Libertarian): | 20 | | Karen Adams (U.S.
Taxpayers): | 9 | | Douglas Levesque (U.S.
Taxpayers): | 7 | | Mary Anne Hering (Working
Class): | 19 | | Hali McEachern (Working
Class): | 8 | | Tom Mair (Green): | 12 | | Write-in: | 0 | | Total Votes: | 1124 | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 610 | |--|------| | Donald J. Trump / Michael
R. Pence (Republican): | 753 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 19 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 1 | | Howie Hawkins / Angela
Walker (Green): | 0 | | Rocky De La Fuente / Darc
Richardson (Natural Law): | | | Write-in: | 2 | | Total Votes: | 1388 | | United States | | |--------------------------|------| | Senator for State | | | (1) | | | Gary Peters (Democrat): | 580 | | John James (Republican): | 782 | | Valerie L. Willis (U.S. | | | Taxpayers): | 4 | | Marcia Squier (Green): | 5 | | Doug Dern (Natural Law): | 2 | | Write-in: | 0 | | Total Votes: | 1373 | Representative in Congress 1st District (1) Dana Ferguson (Democrat): 532 Jack Bergman (Republican): 817 TOTA1 Forest Home Township, Precinct 1 | Mark Bernstein (Democrat): | 487 | |---|------| | Shauna Ryder Diggs
(Democrat): | 482 | | Sarah Hubbard
(Republican): | 710 | | Carl Meyers (Republican): | 674 | | James L. Hudler
(Libertarian): | 33 | | Eric Larson (Libertarian): | 42 | | Ronald E, Graeser (U.S.
Taxpayers): | 8 | | Crystal Van Sickle (U.S.
Taxpayers): | 20 | | Michael Mawilai (Green): | 23 | | Keith Butkovich (Natural
Law): | 8 | | Write-in: | 3 | | Total Votes: (| 2490 | | Trustee of Michiga | | |---------------------------------------|------| | State University (| 2) | | Brian Mosallam (Democrat): | 471 | | Rema Ella Vassar
(Democrat): | 488 | | Pat O'Keefe (Republican): | 713 | | Tonya Schuitmaker
(Republican): | 703 | | Will Tyler White
(Libertarian): | 43 | | Janet M. Sanger (U.S.
Taxpayers): | 21 | | John Paul Sanger (U.S.
Taxpayers): | 8 | | D | 1 12 | Judge of Court of Appeals 4th District Non-Incumbent Position (1) | Sheryl Guy (Republican): | 1014 | |--------------------------|------| | Write-in: | 4 | | Total Votes: | 1018 | | County Treasurer | (1) | |-----------------------------------|------| | Sherry A. Comben
(Republican): | 1001 | | Write-in: | 4 | | Total Votes: | 1005 | | County Register | of | |--------------------------------|-----| | Deeds (1) | | | Patty Niepoth
(Republican): | 983 | | Write-in: | 7 | | Total Votes: | 998 | | | | | 981 | |-------| | 6 | | (987) | | | | County Surveyor (| 1) | |---------------------------------|-----| | Scott Papineau
(Republican): | 973 | | Write-in: | 4 | | Total Votes: | 977 | County Commissioner | 555 | (Republican): | |-----|--------------------| | | Jerry VanAlstine | | | (1) tointaid dta | | ال | County Commissione | Helena Township, P --- PRINTING INTERRUPTED --- State Proposal 20-1 (1) Yes: No: 0 Total Votes: | State Proposa (1) | 1 20-2 | |-------------------|--------| | Yes: | 0 | | No: | 0 | | Total Votes: | 0 | | | | Certification WE, THE UNDERSIGNED, WERE PRESENT DURING THE OPENING OF THE POLLS AND PRINTING OF THIS RECORD AND CAN VERIFY THAT ALL CANDIDATE VOTE TOTALS ARE ZERO AT THIS TIME. | 1 -1 | alm Bl
| |-----------|------------| | Constance | 2 K. Molly | | Signature | 1 | | 4/15 | Ma 0) | Antrim County Antrim November 2020 ******** Tuesday, November 3, 2020 Tabulator Name Helena Township, Precinct 1 ICP Tabulator ID Voting Location Helena Township #### Precinct: Helena Township, Precinct 1 Poll Opened Nov 03/2020 06:16:29 Poll Closed Nov 03/2020 20:01:52 Report Printed Nov 03/2020 20:11:08 Unit Model: PCOS-320C (Rev 1072) Unit Serial: AAFAJHX0088 Protective Counter: 3126 Software Version: 5.5.3-0002 | President and Vic | e | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 306 | | Donald J. Trump / Michael
R. Pence (Republican): | 431 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 4 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | 1 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 1 | | Write-in: | 0 | | Total Votes: | 743 | | United States | | |--|-----| | Senator for State (1) | | | Gary Peters (Democrat): | 294 | | John James (Republican): | 436 | | Valerie L. Willis (U.S.
Taxpayers): | 2 | | Marcia Squier (Green): | 4 | | Doug Dern (Natural Law): | 1 | | Write-in: | 2 | | Total Votes: | 737 | | Representative in | | |---------------------------|-----| | Congress 1st | | | District (1) | | | Dana Ferguson (Democrat): | 279 | | To C. D | | | Non-Incumbent | | |----------------|-----| | Position (1) | | | Michelle Rick: | 267 | | Write-in: | 4 | | Total Votes: | 271 | | | | | Judge of Circuit | | |-----------------------|-----| | Court 13th Circu | it | | Incumbent Positi (1) | on | | Kevin A. Elsenheimer: | 270 | | Write-in: | 1 | | Total Votes: | 271 | | | _ | | Board Member f | or | |--------------------|--------| | Charlevoix-Emm | net | | Intermediate S | School | | District 6 Yea | r Term | | (3) | | | Thelma A. Chellis: | 227 | | Jean E. Frentz: | 199 | | Mary P. Jason: | 221 | | Write-in: | 1 | | Total Votes: | | | | 648 | | Board Member for | | |---------------------|-----| | Charlevoix-Emmet | | | Intermediate School | ol | | District Partial | | | Term Ending | | | 12/31/2024 (1) | | | Larry Cassidy: | 250 | | Write-in: | 7 | | Total Votes: | 257 | | | | # Total Jordan Township, Precinct 1 | Straight Party
Ticket (1) | | |---|-----| | Democratic Party
(Democrat): | 75 | | Republican Party
(Republican): | 252 | | Libertarian Party
(Libertarian): | 2 | | U.S. Taxpayers Party (U.S. Taxpayers): | 1 | | Working Class Party
(Working Class): | 2 | | Green Party (Green): | 1 | | Natural Law Party (Natura)
Law): | 0 | | Total Votes: | 333 | | Procident and Wis | | |---|-----| | President and Vic | е | | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 183 | | Donald J. Trump / Michael
R. Pence (Republican): | 371 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 13 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 1 | | Howie Hawkins / Angela
Walker (Green): | 1 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 2 | | - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 | T | | Member of the Sta | te | |----------------------------|-----| | Board of Educatio | n | | (2) | | | Ellen Cogen Lipton | T | | (Democrat): | 165 | | Jason Strayhorn | | | (Democrat): | 154 | | Tami Carlone (Republican): | 334 | | Michelle A. Frederick | 337 | | (Republican): | | | Bill Hall (Libertarian): | 15 | | Richard A. Hewer | ~ | | (Libertarian): | 12 | | Karen Adams (U.S. | | | Taxpayers): | 10 | | Douglas Levesque (U.S. | | | Taxpayers): | 5 | | Mary Anne Hering (Working | | | Class): | 15 | | Hali McEachern (Working | | | Class): | 5 | | om Mair (Green): | 4 | | rite-in: | 0 | | otal Votes: | 056 | | | | | | | * | |--|--|-----------|-----------------------|------|---------------------------------------| | , ÷ | | | | | | | | 19 | | | | | | 146 - 179 | 4 | | | | | | An ext | | 0.04 | | | W. 44. US | | 73.00 | | | | | | | | The second secon | 4. | | | | | 174 11- | | 4.0 | | | | | | - 12. 1 8 | | | | , 44. | | e a de la companya d | | | | | | | | | Seed 1991 | | | 2.00 | | | | 1 | | | | | 1 4 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | and the second | 4 | | | | | | | | | | | | | | \$ 1 | | | ** | | | | 3.1 | | 4, 6 | | | | | 1. 1. 1. | | | | | | | | april 1998 a | | · | | | | | | | | | | | | | | | | | | 1 | green to the state of | | A WAS A CALL | | | | 10 | | | | | | | # 1e | e di Mallania | | * | | | | | The second | | * | | | * | | | | | | | | 1 | : 5 | | and the first of | | | | | | 1 | | | 1 | 1.3 | | | | * , - 7 · 4 % * | | 7 | | 1 | | 1 | | | | t . | | | | 31 4 | | | | 1 | e s politica e e | | | | | | | | | | | | | 1144 | | | 4.4 | | ¥ . | | 1 : | | | Add agreed to the | | | - " | g* | | | | | *** w | | | 4.34 | | | | | | * | | | | | | | - | | | | | | | | e gaffe e | | | | | *** | * | | | · · · · · · · · · · · · · · · · · · · | | | | , , | Section 11 To 1 | | · · · · · · · · · · · · · · · · · · · | | | | * *** | | | 4. | | | | | | | | | | | ict | y kali | | | | | | • 5.55 | | | | | 9.0 | | | | | | | | | | | | | | 4.4 | | | | | | Hearney | Straight Party
Ticket (1) | | |---|-----| | Democratic Party (Democrat): | 187 | | Republican Party
(Republican): | 490 | | Libertarian Party
(Libertarian): | 2 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 0 | | Working Class Party
(Working Class): | 0 | | Green Party (Green): | 1 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 680 | | President and Vice | | |---|------| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 471 | | Donald J. Trump / Michael
R. Pence (Republican): | 743 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 16 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | 3 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 4 | | Total Votes: | 1237 | | Member of the Stat | e | |----------------------------|------| | Board of Education | 1 | | (2) | | | Ellen Cogen Lipton | | | (Democrat): | 396 | | Jason Strayhorn | | | (Democrat): | 391 | | Tami Carlone (Republican): | 675 | | Michelle A. Frederick | | | (Republican): | 667 | | Bill Hall (Libertarian): | 31 | | Richard A. Hewer | | | (Libertarian): | 21 | | Karen Adams (U.S. | | | Taxpayers): | 7 | | Douglas Levesque (U.S. | | | Taxpayers): | 5 | | Mary Anne Hering (Working | | | Class): | 26 | | Hali McEachern (Working | | | Class): | 22 | | Tom Mair (Green): | 22 | | Write-in: | 0 | | Total Votes: | 2263 | | Regent of the | | |-----------------------------------|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 401 | | Shauna Ryder Diggs
(Democrat): | 379 | | Sarah Hubbard
(Republican): | 694 | | Carl Meyers (Republican): | 664 | | James L. Hudler
(Libertarian): | 20 | | Governor of Wayne |) | |--|------| | State University | (2) | | Eva Garza Dewaelsche
(Democrat): | 385 | | Shirley Stancato (Democrat): | 390 | | Don Gates (Republican): | 668 | | Terri Lynn Land
(Republican): | 685 | | Jon Elgas (Libertarian): | 26 | | Christine C. Schwartz
(U.S. Taxpayers): | 17 | | Susan Odgers (Green): | 39 | | Write-in: | 2 | | Total Votes: | 2212 | | County Prosecut
Attorney (1) | ting | |------------------------------------|------| | James L. Rossiter
(Republican): | 893 | | Write-in: | 14 | | Total Votes: | 907 | | County
Sheriff (1 |) | |---------------------------------|-----| | Daniel S. Bean
(Republican): | 949 | | Write-in: | 18 | | Total Votes: | 967 | | County Clerk (1) | | |--------------------------|-----| | Sheryl Guy (Republican): | 932 | | Write-in: | 9 | | Total Votes: | 941 | f (Ec (F Wr To Ke Mic (Re Wri To fo (1 (Rep Writ Tota Joyc Tow Kevir (Repu Steph (Repu Write Total Just Township Treasurer for Mancelona Township (1) Jessie Ayoub (Republican): 449 Write-in: 5 Total Votes: 454 | Township Trustee | for | |-------------------------|------| | Mancelona Townshi | p | | (2) | | | Yousef M. Jabara | T | | (Democrat): | 120 | | Rod Vesey (Republican): | 415 | | Donna Gundle-Kries | | | (Libertarian): | 167 | | Write-in: | 9 | | Total Votes: | (711 | | Township Constab | le | |-------------------------------------|-----| | for Mancelona | | | Township (1) . | | | Linden M. Bielecki
(Republican): | 448 | | Write-in: | 6 | | Total Votes: | 454 | | Justice of Suprem | e | |-------------------------|-----| | Court (2) | | | Susan L. Hubbard: | 60 | | Mary Kelly: | 109 | | Bridget Mary McCormack: | 208 | | Kerry Lee Morgan: ' | 79 | | V-ILANILA Maru Nontan' | 58 | | Village Trustee f | or | |-----------------------|-----| | Village of Mancel (2) | ona | | Aaron Biehl: | 323 | | Steven Elder: | 286 | | Eugene K. Kerr: | 108 | | Write-in: | 8 | | Total Votes: | 725 | | School Board Men | nber | |------------------|------| | for Mancelona . | | | Schools (3) | | | Kim Musselman: | 330 | | Tom Ross: | 274 | | Burt Thompson: | 264 | | Write-in: | 7 | | Total Votes: | 875 | | State Proposa | I 20-1 | |---------------|--------| | (1) | | | Yes: | 419 | | No: | 80 | | Total Votes: | 499 | | | | | State Proposal 2 (1) | 0-2 | |----------------------|-----| | Yes: | 446 | | No: | 67 | | Total Votes: | 513 | | | 1 | | Total | | | | |-----------|-----------|----------|---| | Mancelona | Township, | Precinct | 1 | | Annual Control of the | | |--|------| | President and Vice | 9 | | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 276 | | Donald J. Trump / Michael
R. Pence (Republican): | 835 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 20 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | 0 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 1 | | Write-in: | 1 | | Total Votes: | 1133 | | United States | | |--------------------------|-------| | Senator for State | | | (1) | | | Gary Peters (Democrat): | 294 | | John James (Republican): | 803 | | Valerie L. Willis (U.S. | | | Taxpayers): | 9 | | Marcia Squier (Green): | 6 | | Doug Dern (Natural Law): | 7 | | Write-in: | 2 | | Total Votes: (| 1121) | | Representative in | | |----------------------------|-----| | Congress 1st | | | District (1) | | | Dana Ferguson (Democrat): | 264 | | Jack Bergman (Republican): | 829 | | M | 22 | #### Justice of Supreme Court (2) 116 Susan L. Hubbard: 215 Mary Kelly: 304 Bridget Mary McCormack: 65 Kerry Lee Morgan: 99 Katherine Mary Nepton: 226 Brock Swartzle: Elizabeth M. Welch: 165 9 Write-in: 1199 Total Votes: | Judge of Court o | f | |---------------------|------| | Appeals 4th Dist | rict | | Incumbent Positi | on | | (2) | | | Michael J. Kelly: | 524 | | Amy Ronayne Krause: | 452 | | Write-in: | 13 | | | | | Judge of Court | of | | |----------------|-----|-----| | Appeals 4th Di | str | ict | | Non-Incumbent | | | | Position (1) | * | | | Michelle Rick: | | 579 | | Write-in: | | 9 | | Total Votes: . | (| 588 | | Judge of Circuit | | |--------------------------|----| | Court 13th Circuit | | | Incumbent Position | | | (1) | | | Va.:- 0 Eleabalear lar | 11 | ### Total Mancelona Township, Precinct 2 | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat): | 107 | | Republican Party
(Republican): | 399 | | Libertarian Party
(Libertarian): | 4 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 2 | | Working Class Party
(Working Class): | 5 | | Green Party (Green): | 1 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 518 | | President and Vice | | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala D. Harris (Democrat): | 247 | | Donald J. Trump / Michael
R. Pence (Republican): | 646 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 13 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 2 | | Howie Hawkins / Angela
Walker (Green): | 1 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 1 | | Total Votes: | 910 | | Member of the Stat
Board of Education
(2) | - | |---|------| | Ellen Cogen Lipton (Democrat): | 214 | | Jason Strayhorn
(Democrat): | 204 | | Tami Carlone (Republican): | 554 | | Michelle A. Frederick
(Republican): | 557 | | Bill Hall (Libertarian): | 22 | | Richard A. Hewer (Libertarian): | 21 | | Karen Adams (U.S.
Taxpayers): | 18 | | Douglas Levesque (U.S.
Taxpayers): | . 13 | | Mary Anne Hering (Working Class): | 29 | | Hali McEachern (Workins Class): | 18 | | Tom Mair (Green): | 4 | | Write-in: | 3 | | Total Votes: | 1657 | | Regent of the | | |--|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 220 | | Shauna Ryder Diggs
(Democrat): | 203 | | Sarah Hubbard
(Republican): | 575 | | Carl Meyers (Republican): | 544 | | James L. Hudler
(Libertarian): | 18 | | Eric Larson (Libertarian): | 27 | | Ronald E. Graeser (U.S.
Taxpayers): | 13 | # Antrim County Antrim November 2020 Tuesday, November 3, 2020 Tabulator Name Milton Township, Precinct 1 AVCB Tabulator ID 110 Voting Location Milton Township #### Precinct: Milton Township, Precinct 1 Poll Opened Nov 03/2020 06:45:21 Poll Closed Nov 03/2020 20:22:15 | President and Vice | | |---|------| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 626 | | Donald J. Trump / Michael
R. Pence (Republican): | 543 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 6 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 2 | | Howie Hawkins / Angela
Walker (Green): | 0 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 2 | | Write-in: | 0 | | T-t-1 Untor | 1179 | | United States | Ą | |--|------| | Senator for State (1) |) | | Gary Peters (Democrat): | 584 | | John James (Republican): | 583 | | Valerie L. Willis (U.S.
Taxpayers): | 2 | | Marcia Squier (Green): | 2 | | Doug Dern (Natural Law): | 1 | | Write-in: | 1 | | Total Votes: | 1173 | | Representative in | | |----------------------------|-----| | Congress 1st | | | District (1) | | | Dana Ferguson (Democrat): | 540 | | Jack Bergman (Republican): | 614 | | Ben Boren (Libertarian): | 9 | | University of Michigan (2) Mark Bernstein (Democrat): 4 Shauna Ryder Diggs (Democrat): 4 Sarah Hubbard | 193 | |--|-----| | Mark Bernstein (Democrat): 4 Shauna Ryder Diggs (Democrat): 4 | 193 | | Shauna Ryder Diggs
(Democrat): | 193 | | (Democrat): | | | Carab Unbhared | | | THE STREET STREET | 549 | | Carl Meyers (Republican): 5 | 530 | | James L. Hudler
(Libertarian): | 14 | | Eric Larson (Libertarian): | 20 | | Ronald E. Graeser (U.S.
Taxpayers): | 3 | | Crystal Van Sickle (U.S.
Taxpayers): | 13 | | Michael Mawilai (Green): | 19 | | Keith Butkovich (Natural
Law): | 9 | | Write-in: | 2 | | Total Votes: 2 | 148 | | Total Votes: 2 | 111 | | County Prosecut
Attorney (1) | ing | |------------------------------------|-----| | James L. Rossiter
(Republican): | 743 | | Write-in: | 11 | | Total
Votes: | 754 | | County Sheriff (1 |) | |---------------------------------|-----| | Daniel S. Bean
(Republican): | 782 | | Write-in: | 11 | | Total Votes: | 793 | Coun Shery1 Write-i Count Sherry (Republ Write-in Total Vo Count: Deeds Patty Ni (Republic Write-in: Total Vol Townshi for Mil (1) Liz Atkins Write-in: Total Votes - PRINTING INTERRUPTED - ******* Antrim County Antrim November 2020 Tuesday, November 3, 2020 Tabulator Name Milton Township, Precinct 1 Tabulator ID 13 Voting Location Milton Township #### Precinct: Milton Township, Precinct 1 Poll Opened Nov 03/2020 06:01:49 Poll Closed Nov 03/2020 20:14:17 Report Printed Nov 03/2020 20:18:29 Unit Model: PCOS-320C (Rev 1072) Unit Serial: AAFAJHX0066 Protective Counter: Software Version: 5.5.3-0002 Total Scanned: 640 Total Voters: 640 President and Vice President of the United States (1) | Joseph R. Biden / Kamala
D. Harris (Democrat): | 143 | |---|-----| | | 143 | | Donald J. Trump / Michael
R. Pence (Republican): | 478 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 12 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | 0 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 1 | | Write-in: | 3 | | Total Votes: | 637 | United States Senator for State (1) | 134 | |-----| | 489 | | 2 | | 6 | | 1 | | 0 | | 632 | | | Representative in Congress 1st District (1) Dana Ferguson (Democrat): 116 Jack Bergman (Republican): 501 Regent of the University of Michigan (2) | Mark Bernstein (Democrat): | 112 | |---|-----| | Shauna Ryder Diggs
(Democrat): | 102 | | Sarah Hubbard
(Republican): | 458 | | Carl Meyers (Republican): | 437 | | James L. Hudler
(Libertarian): | 14 | | Eric Larson (Libertarian): | 20 | | Ronald E. Graeser (U.S.
Taxpayers): | 1 | | Crystal Van Sickle (U.S.
Taxpayers): | 8 | | Michael Mawilai (Green): | 7 | | Keith Butkovich (Natural
Law): | 7 | | Write-in: | 1 | | Total Votes: (1 | 167 | | Trustee of Michig
State University | | |---------------------------------------|-------| | Brian Mosallam (Democrat) | : 108 | | Rema Ella Vassar
(Democrat): | 108 | | Pat O'Keefe (Republican): | 451 | | Tonya Schuitmaker
(Republican): | 444 | | Will Tyler White
(Libertarian): | 21 | | Janet M. Sanger (U.S.
Taxpayers): | 4 | | John Paul Sanger (U.S.
Taxpayers): | 4 | | Arandon His (Green). | 5 | County Clerk Sheryl Guy (Repub Write-in: Total Votes: County Treas Sherry A. Comben (Republican): Write-in: Total Votes: County Regis Deeds (1) Patty Niepoth (Republican): Write-in: Total Votes: County Drain Commissioner Mark Stone (Republi Write-in: Total Votes: County Survey Scott Papineau (Republican): Write-in: Total Votes: Star Ton #### Precinct: Star Township, Precinct 1 Precinct: Star Township, Precinct 1 | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat): | 67 | | Republican Party
(Republican): | 299 | | Libertarian Party
(Libertarian): | 0 | | U.S. Taxpayers Party (U.S.
Taxpayers); | 1 | | Working Class Party
(Working Class): | 0 | | Green Party (Green): | 0 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 367 | | President and Vice | 9 | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 161 | | Donald J. Trump / Michael
R. Pence (Republican): | 462 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 10 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | 0 | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | 0 | | Write-in: | 0 | | Total Votes: | 633 | | Write-in: | 0 | |--------------|-----| | Total Votes: | 632 | | | | Representative in Congress 1st District (1) | Ellen Cogen Lipton
(Democrat): | 147 | |--|------| | Jason Strayhorn
(Democrat): | 125 | | Tami Carlone (Republican): | 390 | | Michelle A. Frederick
(Republican): | 395 | | Bill Hall (Libertarian): | 11 | | Richard A. Hewer
(Libertarian): | 3 | | Karen Adams (U.S.
Taxpayers): | 8 | | Douglas Levesque (U.S.
Taxpayers): | 5 | | Mary Anne Hering (Working
Class): | 22 | | Hali McEachern (Workins
Class): | 12 | | Tom Mair (Green): | 8 | | Write-in: | 3 | | Total Votes: (| 1129 | | | ** | |--|------| | Eric Larson (Libertarian): | 9 | | Ronald E. Graeser (U.S.
Taxpayers): | 7 | | Crystal Van Sickle (U.S.
Taxpayers): | 7 | | Michael Mawilai (Green): | 5 | | Keith Butkovich (Natural | . 4 | | Bridgette Abraham-Guzman
(Natural Law): | 0 | | Write-in: | 3 | | Total Votes: | 1101 | | Governor of Wayne
State University | (2) | |--|------| | Eva Garza Dewaelsche
(Democrat): | 133 | | Shirley Stancato
(Democrat): | 136 | | Don Gates (Republican): | 391 | | Terri Lynn Land
(Republican): | 401 | | Jon Elgas (Libertarian): | 10 | | Christine C. Schwartz
(U.S. Taxpayers): | 11 | | Susan Odgers (Green): | 9 | | Write-in: | 3 | | Total Votes: (| 1094 | | County Prosecution Attorney (1) | ng | |------------------------------------|-----| | James L. Rossiter
(Republican): | 507 | | Write-in: | 5 | | Total Votes: | 512 | | County Sheriff (| 1) | |---------------------------------|-----| | Daniel S. Bean
(Republican): | 525 | | Write-in: | 12 | | Total Votes: | 532 | Write-in: Total Votes: County R Deeds (1 Patty Niepotl Sth Dis Christian M (Republican Write-in: Total Votes Townshi for Sta (1) Robert Mars Write-in: Total Votes Townshi Star Tc Phyllis Ho (Republical Write-in: Total Vote Townshi for Sta (1) Tammi Full Write-in: Total Vote | 4 | |-----| | 188 | | | | y Register o | of | |--------------|-----| | (1) | | | epoth | 188 | | can): | 100 | | 1: | 1 | | otes: | 192 | | Susan L. Hubbard: | 18 | |-------------------------|-----| | Mary Kelly: | 72 | | Bridget Mary McCormack: | 113 | | Kerry Lee Morgan: | 13 | | Katherine Mary Nepton: | 6 | | Brock Swartzle: | 70 | | Elizabeth M. Welch: | 56 | | Write-in: | 2 | | Total Votes: | 350 | | y Drain | | |-------------------|-----| | issioner (1) | | | one (Republican): | 182 | | in: | 4 | | Votes: | 186 | | | 37 | | • | |----------------------|--------|----|-----| | ity Sur | rveyor | (1 |) | | Papineau
(lican): | | | 180 | | -in: | | | 4 | | Votes: | 47 | | 184 | | er | |-----| | 180 | | 6 | | 186 | | | | Inship Superviso | or | |-----------------------|-----| | · Torch Lake | | | vnship (1) | | | rt Cook (Republican): | 177 | | e-in: | 5 | il Votes: | Judge of Court o | | |--|-------| | Appeals 4th Dist | | | Incumbent Positi | on | | (2) | | | | -1000 | | Michael J. Kelly: | 140 | | Michael J. Kelly:
Amy Ronayne Krause: | 140 | | | | | Judge of Court o | of | |------------------|-------| | Appeals 4th Dist | crict | | Non-Incumbent | | | Position (1) | | | Michelle Rick: | 145 | | Write-in: | 2 | | Total Votes: | 147 | | Judge of Circuit | | |-----------------------|-----| | Court 13th Circui | | | Incumbent Position | on | | (1) | | | Kevin A. Elsenheimer: | 144 | | Write-in: | 3 | | Total Votes: | 147 | ## Total Torch Lake Township, Precinct 1 | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat): | 143 | | Republican Party
(Republican): | 297 | | Libertarian Party
(Libertarian): | 3 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 0 | | Working Class Party
(Working Class): | 2 | | Green Party (Green): | 0 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 445 | | President and Vice | | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 462 | | Donald J. Trump / Michael
R. Pence (Republican): | 526 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | 7 | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 1 | | Howie Hawkins / Angela
Walker (Green): | 2 | | Rocky De La Fuente / Darce
Richardson (Natural Law): | 1 | | Write-in: | - | 999 | (1) | | |--------------|------| | Yes: | 122 | | No: | 26 | | Total Votes: | (148 | | Total Votes: | (14 | Total Warner Township, Precinct 1 | Straight Party | | |---|-----| | Ticket (1) | | | Democratic Party
(Democrat): | 35 | | Republican Party
(Republican): | 106 | | Libertarian Party
(Libertarian): | 0 | | U.S. Taxpayers Party (U.S.
Taxpayers): | 0 | | Working Class Party
(Working Class): | 0 | | Green Party (Green): | 0 | | Natural Law Party (Natural
Law): | 0 | | Total Votes: | 141 | | President and Vice | 9 | |---|-----| | President of the | | | United States (1) | | | Joseph R. Biden / Kamala
D. Harris (Democrat): | 60 | | Donald J. Trump / Michael
R. Pence (Republican): | 163 | | Jo Jorgensen / Jeremy
Cohen (Libertarian): | | | Don Blankenship / William
Mohr (U.S. Taxpayers): | 0 | | Howie Hawkins / Angela
Walker (Green): | | | Rocky De La Fuente / Darcy
Richardson (Natural Law): | | | Write-in: | 1 | | Total Votes: | 227 | | 105th District (1) | | |----------------------------|-----| | Jonathan Burke (Democrat): | 56 | | Ken Borton (Republican): | 166 | | Write-in: | 0 | | Total Votes: | 222 | | | | | Member of the Stat | e | |--|-----| | Board of Education | 1 | | (2) | | | Ellen Cogen Lipton
(Democrat): | 53 | | Jason Strayhorn
(Democrat): | 49 | | Tami Carlone (Republican): | 141 | | Michelle A. Frederick
(Republican): | 145 | | Bill Hall (Libertarian): | 3 | | Richard A. Hewer
(Libertarian): | 4 | | Karen Adams
(U.S.
Taxpayers): | 3 | | Douglas Levesque (U.S.
Taxpayers): | 3 | | Mary Anne Hering (Working
Class): | 3 | | Hali McEachern (Working
Class): | | | Tom Mair (Green): | 3 | | Write-in: | 0 | | Total Votes: | 412 | | Regent of the | | |--|-----| | University of | | | Michigan (2) | | | Mark Bernstein (Democrat): | 50 | | Shauna Ryder Diggs
(Democrat): | 49 | | Sarah Hubbard
(Republican): | 146 | | Carl Meyers (Republican): | 142 | | James L. Hudler
(Libertarian): | 5 | | Eric Larson (Libertarian): | 3 | | Ronald E. Graeser (U.S.
Taxpayers): | 2 | | Brian Mosallam (Democrat): | 48 | |--|-----| | Rema Ella Vassar
(Democrat): | 48 | | Pat O'Keefe (Republican): | 152 | | Tonya Schuitmaker
(Republican): | 140 | | Will Tyler White
(Libertarian): | 4 | | Janet M. Sanger (U.S.
Taxpayers): | | | John Paul Sanger (U.S.
Taxpayers): | 3 | | Brandon Hu (Green): | 2 | | Robin Lea Laurain (Green): | 3 | | Bridgette Abraham-Guzman
(Natural Law): | | | Write-in: | 00 | | Total Votes: | 407 | | Governor of Wayne | | |--|-----| | State University | (2) | | Eva Garza Dewaelsche
(Democrat): | 50 | | Shirley Stancato
(Democrat): | 47 | | Don Gates (Republican): | 146 | | Terri Lynn Land
(Republican): | 147 | | Jon Elgas (Libertarian): | 5 | | Christine C. Schwartz
(U.S. Taxpayers): | 6 | | Susan Odgers (Green): | 3 | | Write-in: | 1 | | Total Votes: | 405 | | County Prosecuti
Attorney (1) | ing | |------------------------------------|-----| | James L. Rossiter
(Republican): | 178 | | Write-in: | 2 | | Total Votes: | 180 | | County | Sheriff | (1) | |-----------|---------|-----| | Daniel S. | Bean | | Mark { WriteTotal Cour Scott (Repul Write Total Cour 7th Dawn | (Repul Towl for (1) Marti (Repu Write Total Tow War (Repu Write Total Tow (1) Lori (Repu Write Total # EXHIBIT 2 ## Detroit Aree Dress ## **ELECTIONS** # Michigan GOP senators file 39 election reform bills Democrats call racist, based on lies Dave Boucher and Clara Hendrickson Detroit Free Press Published 3:50 p.m. ET Mar. 24, 2021 | Updated 6:31 p.m. ET Mar. 24, 2021 following a conservative movement calling for changes despite no evidence of widespread voting fraud or misconduct Michigan Republican senators joined a national push Wednesday seeking new election regulations and restrictions, associated with the 2020 election. proposals will restrict voting and are premised on lies perpetuated by former president Donald Trump and his supporters. While GOP leaders say the bills will make it easier to vote and harder to cheat, Democrats and other opponents argue the prohibit the secretary of state from making absentee ballot applications available online, ban clerks from supplying prepaid return postage for absentee ballots, bar clerks from counting absentee ballots in the weeks leading up to the election and The proposals drawing the most ire would introduce new identification requirements for requesting absentee ballots, impose new requirements for ballot drop boxes. Senate Majority Leader Mike Shirkey, R-Clarklake, said the bills are intended to make it easier to vote and harder to cheat. State Sen. Erika Geiss, D-Taylor, said the bills "put lipstick on Jim Crow" and were racist. "For our democratic system to work, we must ensure the people of Michigan have the ability and opportunity to exercise their right to vote and have confidence in the fairness and accuracy of elections," said state Sen. Ruth Johnson, R-Holly, and a former secretary of state. "This legislation includes commonsense measures that will protect the integrity of our elections by safeguarding the right for people to vote and ensuring our elections are safe and secure. More: Michigan completes most comprehensive post-election audit in state history: What it showed More: House passes election reforms aimed at cleaning up voter rolls, supporting absentee voting Among the proposed changes contained in the 39 bills: Require drop boxes for absentee ballots to be approved by the secretary of state and the county board of canvassers. Require the removal of absentee ballot drop boxes used in the November general election that aren't approved. Implement new requirements for monitoring such boxes. (SB 273) widely used for many election needs — and require them to notify local clerks of any people who have died in the county clerks to provide live video coverage of counting boards tasked with processing and counting absentee ballots. (SB 275) Authorize election inspectors, challengers and poll watchers to photograph and film the tabulation of votes. (SB 276) Allow county clerks to flag deceased voters in the qualified voter file — which houses each voter's information and is Allow individuals from each political party to observe and record election audits carried out at precincts and allow Allow those between the ages of 16 and 17½ to pre-register to vote if they meet certain conditions. (SB 274) every two weeks and then every week the 45 days before an election. (SB 277) Require those collecting absentee ballots from drop boxes to carry ballots in approved containers and require clerks to document each time ballots are collected. (SB 278) Modify the number of election challengers allowed to observe absent voter counting boards based on the number of absentee ballots assigned to the board. (SB 279) Require the board of state canvassers to complete the canvass of an initiative petition within 100 days after the petition is filed. (SB 280) Require the secretary of state to collect information from multistate programs and partnerships the secretary of state is department of state's website the number of voters who moved out of state, the number of voters who changed participating in to verify voters' addresses and registration status. Require the secretary of state to post on the addresses, duplicate voter registration records, voters who died and the results of investigations concerning improper votes among other information. (SB 281) Limit who can access the qualified voter file. (SB 282) Change the deadline for county board of canvassers to examine ballot containers. Allow clerks in large jurisdictions to begin processing but not counting absentee ballots the day before the election. (SB 283) Require the secretary of state to provide a report to the Legislature detailing any contracts entered into for an electionrelated activity or service. Prohibit the state, counties, cities and townships from accepting contributions from individuals and entities to be used for election-related activities or election equipment. (SB 284) Prohibit clerks from providing prepaid postage for absentee ballot return envelopes and prohibit the secretary of state Require those requesting an absentee ballot to present identification to their local clerk or attach a copy of their ID to their application. Require clerks to issue a provisional absentee ballot to those who fail to show ID. (SB 285) Prohibit voters from using a drop box after 5 p.m. the day before Election Day. (SB 286) from providing funding for prepaid postage. (SB 287) parties and allow political parties to designate observers to monitor the audit and require the secretary of state to Require statewide election audits conducted in a precinct to be carried out by members of the two major political provide live video streaming of an audit. (SB 288) Require federal funds for election-related purposes to only be spent upon appropriation in a budget act and require any funds that aren't appropriated within a budget act within 90 days to be returned to the federal government. (SB 289) Require election challengers to wear an identification badge. (SB 290) Amend the criminal code to expand election-related felonies. (SB 291) Require the secretary of state to establish training for election challengers. Require challengers to be associated with a political party, as opposed to groups advocating for a ballot proposition, and mandate they take training at least once Repeal a portion of criminal law related to election challengers appointed by entities that are not political parties. SB every three years. Parties would need to offer this training at least three days before an election. (SB 292) 292 bill would only allow political parties to provide challengers. (SB 293) election inspectors for every election precinct. This can be a challenge in areas that have substantially more Republican Require the local board of election commissioners to strive to appoint the same number of Democratic and Republican or Democratic voters — chiefly Detroit. If the board cannot appoint an essentially equal number of inspectors based on the party, the local clerk would need to send a report to the state within 10 days of the election explaining what was done to search for inspectors. (SB 294) issued at a precinct matches the number of ballots tabulated at a precinct. While this law is intended to prevent out-ofbalance precincts, it seemingly doesn't account for someone receiving an absentee ballot but not ultimately casting it. Require hourly checks by precinct officials to ensure that during the ballot counting process, the number of ballots Abolish every existing board of canvassers in a county with at least 200,000 starting in 2022. In a county with 200,000 While boards now generally consist of four people, keeping boards at an even number would still allow for the chance to 750,000 people, it would require six-member boards. In larger counties, it would require eight-member boards. that certification votes end in a tie. (SB 296) Require at least one Republican and Democrat be present at all times during an election canvass. Require board approval for the clerk to hire any associate who would help with the canvass. (SB 297) Require election inspectors to deliver the statement of election returns and a vote tally sheet in a
sealed envelope to the Extend the amount of time for an election canvass to be certified from 14 days after an election to 21 days. (SB 298) local clerk by noon the day after the election. (SB 299) need to post where and when early voting sites would be open. It would be a felony to reveal results from an early voting Require holding on-site early voting from 8 a.m. to 5 p.m. on the second Saturday before any election. Clerks would period until after polls closed on Election Day. (SB 300) residence or have the right to vote in another state. It's unclear whether this would entail whether a person is registered Create criminal violations for tampering with ballots cast early or with revealing the results from early voting. (SB 301) Require voter registration applications include a provision where applicants attest that they do not claim voting to vote in another state, even if that person moved away from that state to Michigan. (SB 302) an affidavit attesting to their identity. This bill would instead mandate that they be issued provisional ballots, subject to Ramp up the state's voter identification requirements. Right now, voters who do not have photo identification can sign a separate process of counting and verification. (SB 303) include an address, voters would also need to present a document such as a utility bill or bank statement verifying their Outline how voters who want their provisional ballots to count would verify their identity. The bill would require these voters to prove their identity within six days of the election — if they present a government-issued ID that does not address. (SB 304) election information. In practice, the measure would likely make it a misdemeanor for an elected official to post a news Ban elected officials from including their names on publicly funded materials that have anything to do with elections. Officials could post the names of offices and contact information, but not the name of the election official. In theory, this would prohibit the secretary of state or county clerks from using taxpayer dollars to campaign while spreading release with a quote on social media. (SB 305) Require the secretary of state to submit a report to the Legislature and publicly post within 45 days of an election the names of all local clerks who have not conducted required training. (SB 306) This comes in response to misinformation about signatures on absentee ballot applications and absentee ballots. (SB Mandate the secretary of state create a signature verification process and that local clerks be trained on that process. Require the full text of a ballot proposal be included on absentee ballots and ballots cast in person. (SB 307) Outline rules and regulations for poll watchers and poll challengers. It explains the duties of both positions, where they argued challengers and watchers at TCF Center in Detroit were prevented from monitoring election workers last fall, are allowed to stand on Election Day, what they are allowed to challenge and how to resolve disputes. Republicans but the city and Democrats argued these challengers did not understand their roles and ignored COVID-19 social distancing guidelines. (SB 309) immediately clear whether any other entity — such as local clerks or political parties — would be banned from mailing may increase the chances of voter fraud. Voter fraud is exceptionally rare, and there is no evidence that mass mailings out unsolicited applications. Republicans routinely argue mailing out applications to voters who did not request them Prohibit the secretary of state from either mailing absentee ballot applications or posting these applications on a website. The secretary could only mail an application to someone who requested that application. It was not of applications drastically increases fraud. (SB 310) Allow active duty service members who are deployed at the time of an election to cast a ballot electronically, as long as signature verification measures are created and used. (SB 311) The proposed reforms come months after supporters of former President Donald Trump repeatedly and falsely stated there was rampant election misconduct in Michigan. At no point did the Trump campaign or any of his supporters provide any credible evidence of widespread election fraud or conspiracy theories from attorneys now facing billion-dollar defamation lawsuits. Polls consistently find that a majority of misconduct. Instead, they relied on misleading reports, eyewitness accounts from untrained election monitors and Republican voters in the country question the legitimacy of the election results. "No one should be fooled: This is nothing more than an extension of lies and deceit about the last election. We cannot and should not make policy based on the Big Lie," said Senate Minority Leader Jim Ananich, D-Flint. administrations. The fact that Republicans didn't win as many races as they wanted to does not justify their attempt to silence voters. In the end, we know these despicable efforts to keep Michiganders from the polls will not succeed." "Our elections are fair and safe and that has been the case under Republican administrations and Democratic More: Antrim County hand tally affirms certified election results More: Fiery Giuliani tells Michigan lawmakers election stolen, offers no credible evidence after Michigan voters passed a constitutional amendment in 2018 to expand voting access in the state by allowing voters to Secretary of State Jocelyn Benson called the Republican package a "reprehensible rollback of the right to vote" that comes introducing bills based on disproven lies and copied from other states, lawmakers should be codifying what worked in vote absentee for any reason. "Many of the bills in this package will make it harder for citizens to vote. Rather than 2020," she said package "contains some of the most egregious voter suppression ideas Michigan has seen." He said lawmakers should Chris Swope, who serves as president of the Michigan Association of Municipal Clerks and is Lansing's clerk, said the "focus on expanding ballot access, not attempts to disenfranchise certain voters. Voting rights advocates also spoke out against the measures. harder for some or impossible for others to vote. Michigan needs to look forward and continue creating a voting system Sharon Dolente, a senior adviser for the Promote the Vote Coalition, said that "record turnout isn't a reason to make it that works for all of us." Christina Schlitt, president of the League of Women Voters of Michigan, said the bills "are antithetical to fair elections and violate the clear will of Michigan voters who participated in record numbers in 2020." created Michigan's citizens redistricting commission, said that "Senate Republicans joined the coordinated, national effort to make it harder for voters to exercise our right to vote." She pledged to mobilize against efforts to "suppress the vote in And Nancy Wang, executive director of Voters Not Politicians, the group behind a constitutional amendment that has Michigan lawmakers have already introduced measures to address some of the issues that arose from the general election. One bill would require more training for anyone who wanted to serve as a poll monitor or watcher. Another would allow county clerks to remove dead people from voting rolls — although no dead people voted A pair of bills introduced by GOP lawmakers that recently passed the House would require voters with unknown birth dates and those who haven't voted in a long time to take steps to ensure their registration isn't canceled. November election. Instead, he said that it was crafted to implement recommendations put forward in a December 2019 Rep. Matt Hall, R-Emmett Township, introduced legislation requiring voters assigned a placeholder birth date to verify their actual birth date. He said it had nothing to do with allegations of misconduct by Trump supporters during the report by the Office of the Auditor General for improving voter list maintenance in Michigan. More: Michigan Senate GOP leader Shirkey falsely claims dead people voted Instead, Democrats and voting rights advocates argue the measures are the latest efforts to curb voting by people who tend But the proposals offered by Republicans in the Senate go far beyond any problems seen in the last general election. to oppose GOP candidates. More: Michigan election bills take aim at dormant voters, those with unknown birthdates More: Sidney Powell team doubles down on debunked election claims in attempt to avoid sanctions State Republican lawmakers around the country have moved forward with measures that would restrict voting access seemingly in response to baseless claims of a stolen election. Heritage Action, a conservative group tied to the right-leaning Heritage Foundation, recently announced it plans to spend Michigan Coalition has released its own draft plan for reforming Michigan's election law that would significantly roll back voting access in Michigan. The group's leadership includes Shane Trejo, a reporter for the right-wing website Big League \$10 million to push election reforms in several battleground states, including Michigan. And a group called Rescue Politics who peddled misinformation about election training in Detroit. effect. The House and Senate need to agree on and approve any bills before Gov. Gretchen Whitmer would have the chance There are many legislative hurdles the Republican measures introduced Wednesday must still clear before they could take to sign them into law. Contact Dave Boucher: dboucher@freepress.com or 313-938-4591. Follow him on Twitter @Dave_Boucher1. ### EXHIBIT 3 ## The Detroit News ### **POLITICS** # Michigan GOP leader reveals plans to go around Whitmer for voting law overhaul **Craig Mauger** The Detroit News Published 9:54 a.m. ET Mar. 26, 2021 | Updated 4:37 p.m. ET Mar. 26, 2021 Lansing — Michigan Republicans are crafting plans to work around Democratic Gov.
Gretchen Whitmer to make changes to the battleground state's voting laws after losses in the 2020 election. Ron Weiser, chairman of the Michigan GOP, told the North Oakland Republican Club Thursday night that the party wants to blend together bills proposed in the House and Senate for a petition initiative. If Republicans gathered enough signatures — more than 340,000 would be needed — the GOP-controlled Legislature could approve the proposal into law without Whitmer being able to veto it. identification, overhaul large counties' canvassing boards and bar Democratic Secretary of State Jocelyn Benson from Senate Republicans unveiled 39 bills Wednesday to require applicants for absentee ballots to present a copy of sending absentee ballot applications to voters unless they specifically request the applications. "If that legislation is not passed by our Legislature, which I am sure it will be, but if it's not signed by the governor, then we have other plans to make sure that it becomes law before 2022," Weiser said, according to a video posted on social media. "That plan includes taking that legislation and getting the signatures necessary for a legislative initiative so it can become law without Gretchen Whitmer's signature," Weiser added. In states across the country this year, Republicans have advanced changes to voting laws after former President Donald Trump lost to Democrat Joe Biden on Nov. 3 and made unproven claims of voter fraud. to ballots in future elections to benefit the GOP's chances of winning. On Thursday, Weiser said Michigan Republican Party Democrats argue that the national push is a continuation of Trump's effort to overturn the results and would restrict access district chairs received a briefing on the Senate legislation from Sen. Aric Nesbitt, R-Lawton. "Those two pieces of legislation, melded together, are going to create an opportunity for us to have a fair election in 2022," Weiser said, referring to proposals in the House and Senate. postage for absentee ballot return envelopes as some did to encourage participation last year. Another bill would require The Senate bills would place restrictions on ballot drop boxes and would bar local governments from providing prepaid voters without photo identification to vote through a provisional ballot. Earlier this week, Senate Minority Leader Jim Ananich, D-Flint, said Michigan's elections are already fair and have been under both Republican and Democratic administrations. "The fact that Republicans didn't win as many races as they wanted to does not justify their attempt to silence voters," Ananich said. During a Thursday morning appearance at the Michigan Chronicle's Pancakes and Politics event, Whitmer said she opposed the Republican election proposals. "I have a veto pen, and I am ready to use that for any bill that is looking to make it harder for people in our state to vote," the governor said On Dec. 17, a ballot committee called Secure MI Vote was formed in Michigan, according to campaign finance disclosures. The group's treasurer is Paul Cordes, Weiser's chief of staff. Lavora Barnes, chairwoman of the Michigan Democratic Party, said that 2.7 million Michigan residents voted in 2018 for "the most comprehensive reform to our election system in the state's history." Among other changes, that constitutional amendment allowed for no-reason absentee voting. It passed with 67% support. Republicans wouldn't be able to unilaterally change the state Constitution through an initiative petition. "The voters have spoken on election reform," Barnes said. "The MIGOP has decided to ignore the will of the voters with this ridiculous package of bills designed to make it harder to vote, especially for Black and Brown citizens. "This is how the Michigan Republicans do business. First, they lose. Then they lie. And then they find ways to suppress the vote, because even they know that when people vote, Democrats win." The Michigan GOP didn't immediately return a request Friday morning for comment. But during Thursday's presentation, Weiser said the party plans to have a program to back its upcoming initiative, in which the state organization will pay local county parties to gather signatures. The county parties will then use the money they receive to support local candidates, the chairman said. "Having those people be successful is so important to the future of our country," Weiser said. cmauger@detroitnews.com ## EXHIBIT 4 Archive Topics Popular 9/9/21, 11:12 AM About We read all Michigan election reform bills. Many would add hurdles to voting. | Bridge Michigan Michigan's nonpartisan, nonprofit news source If you care about Michigan, please support our work. ## **DONATE TODAY** ## TRENDING: Coronavirus Michigan | Gov. Gretchen Whitmer | Michigan K-12 schools | Detroit | 2020 Michigan election Michigan Government # We read all Michigan election reform bills. Many would add hurdles to voting. Michigan Republicans have proposed a 39-bill package of reform bills they say will make voting easier and cheating harder. Michigan clerks say they wish they'd been consulted before the legislation was written. (Bridge file photo) 2020 Michigan election, 2020 U.S. presidential election June 23: GOP investigation finds no Michigan vote fraud, deems many claims 'ludicrous' June 16: Michigan GOP passes voter ID bill to deter 'fraud.' Critics call it 'garbage' LANSING — Michigan Republicans say they want to make it "easier to vote and harder to cheat" with a sweeping election reform package. In fact, many of the bills would make it harder to vote and address "fraud" that experts say is incredibly rare. drive to circumvent a likely veto by Democratic Gov. Gretchen Whitmer, including measures Bridge Michigan reviewed all 39 Senate bills that could be the basis of a statewide petition that would limit voter access to absentee ballot drop boxes and require photo ID to vote in person or by mail. ### Related: - Michigan GOP officials, activists push for 2020 election audit - Michigan GOP relaxes ballot drop box reform. Critics say plan is still unfair - Activists want to oust Michigan GOP director for saying Trump 'blew it' in 2020 - GOP wants to split Michigan Electoral College votes. That would help the GOP. - Michigan CEOs to GOP: Don't disenfranchise voters - Pressure on Michigan businesses to take a position on GOP voting bills - Michigan GOP voting plan has much in common with Georgia law. How they compare - How Republicans plan to tighten Michigan voting laws, evade Whitmer veto - Michigan GOP unveils election 'reforms' Most would make voting harder. We spoke with attorneys, election officials, voting rights advocates and other experts to ensure we understood the bills and how they could impact Michigan voters. That's something Senate Republicans did not appear to do, according to GOP and Democratic clerks, who object to some of the provisions and question whether the bills are motivated by false fraud claims from former President Donald Trump and his supporters. "The standard of proof needs to be pretty high if you're going to make life worse for a voter," said Ottawa County Clerk Justin Roebuck, a Republican who co-chairs the Michigan Association of County Clerks' legislative committee. Trump had prematurely declared victory, fueling conspiracy theorists who continue to argue Democratic President Joe Biden beat Trump by 154,188 votes in Michigan, but not before the election was stolen despite numerous state audits confirming its validity and accuracy. Some of the bills make sense as a way to "secure our electoral process and maybe increase confidence in some elements of the process," Roebuck added. But there is no evidence of fraud to justify strict voter ID requirements the plan proposes, he said. Clerk Michael Siegrist, a Democrat. "It makes it more difficult to administer elections, and it The legislation "makes it more difficult to vote in a number of ways," said Canton Township really shifts a lot of the power ... to the political parties." predominantly Democratic counties, allowing Republicans to block the placement of The bills, taken together, would add restrictions that would have a greater onus on absentee drop boxes and setting deadlines for vote counting that could be hard to meet. Here are some of the most important provisions in the Senate GOP plan, and how they would impact voters and election administration. (Note: The bills could be amended during the egislative process. Committee hearings have not yet started). # All voters would need an ID to vote in-person or by mail What's new: Michigan generally requires an ID to vote in person, but allows voters without one to cast a ballot after signing an affidavit of identity, under penalty of perjury. count if the voter returned to the clerk and presented both a photo ID and proof of residence, That option would end under Senate Bill 303, which instead would require voters without ID to cast a "provisional ballot" that wouldn't be counted on Election Day — and would only such as a utility bill or bank statement. Senate Bill 304 would require election staff to provide notice to provisional ballot voters that they may qualify for a free photo ID from the state if they are over the age of 65 or have already qualified for state assistance programs. But that's not new, and the voter would still have to visit a Secretary of State's office to apply for the ID, which would otherwise cost \$10. Absentee ballots: Now, absentee ballot applicants must sign an application, which election staffers compare to signatures on file. Under Senate Bill 285, absentee ballot applicants would have mail clerks a copy of their photo ID or bring it to the clerk's office. Analysis: Polls show that voter ID proposals are popular among voters, many of whom agree with Republicans that they're a commonsense effort to increase security. search of a problem and could disenfranchise voters, particularly those who are less likely to But
experts and officials who spoke to Bridge Michigan said the reforms are a solution in have a driver license because of cost, lack of transportation or other factors. Some studies estimate as many as 13 percent of African-American residents nationwide lack a government-issued ID. Nationwide, an estimated 3 million Americans of all races lack ID, according to the Brennan Center for Justice. "I'm sure it will reduce voter turnout, especially amongst people with lower income and people with disabilities," said Inkster Clerk Felicia Rutledge, a Democrat. It's unclear how many Michigan voters don't have an ID, and the Secretary of State's office said it has not yet finished compiling data on the number of voters who used the affidavit option last year. according to the state. There are 7.9 million adults residents in Michigan, but that figure Roughly 7.5 million U.S citizens over the age of 18 have a valid driver license or ID card, includes undocumented immigrants and others not allowed to vote. The new ID requirement for absentee ballots could also pose a challenge for those without a printer or photocopier, said Roebuck, the Ottawa County Republican. And by including a copy of their ID in an easily identifiable absentee ballot application envelope, voters may end up susceptible to identity theft, he said. really unfortunate," Roebuck said. "I've had zero cases of voter impersonation brought to my "The end result will be legitimate ballots will not count on Election Day, and I think that's attention in the 13 years that I've been an election official in my county." # Drop boxes could be blocked, locked Detroit installed 30 last year, while there were 12 in Flint and seven in Grand Rapids. proposal wouldn't limit the number of absentee ballot drop boxes that local election officials Unlike a controversial Georgia law that has caused national controversy, the Michigan could utilize in an election. But Senate Bill 273 would require the Secretary of State and county Board of Canvassers to approve any drop boxes, which could allow partisans to block them at the local level. And if those two Republicans won't vote to approve drop boxes, for instance, election officials Under current law, each county board is composed of two Democrats and two Republicans. in those counties couldn't use them. before an election, meaning voters could no longer use absentee ballot drop boxes on Election Senate Bill 286 would require clerks to lock drop boxes for the last time at 5 p.m. the day Instead, last-minute absentee voters would need to personally drop off their ballot at their clerk's office. If a voter tried to mail the ballot instead, it likely would not reach the clerk's office by the time polls close on Election Day and therefore would not be counted. ballot drop boxes to ensure they are locked and monitored at all times by high-definition video that they may be on video, and that Michigan law only allows a voter or their immediate family collections and deliveries. And any drop box must include a warning to voters reminding them cameras. It would require clerks to maintain a "chain of custody" log to document ballot box The Senate GOP proposal also includes a host of new security requirements for absentee to drop off ballots. Analysis: Election officials say there is no good reason to close drop boxes the evening before the election, which can help reduce congestion in the clerk's office on what is already a very busy Election Day. And in these hyper-partisan times, it doesn't make sense to condition the use of dropboxes on approval by county boards that are partisan by design, said Siegrist, the Canton Township Democrat. Republicans on the Wayne County Board of Canvassers initially refused to certify the local "I don't know that I trust people that tried to throw out my vote to certify my drop box," Siegrist said, noting he and other voters were almost disenfranchised last fall when Roebuck, the Ottawa County clerk, said the proposed security measures "totally make sense" so long as local governments can afford to pay for them. The bill doesn't include any funding for security, though, which makes it an "unfunded mandate," argued Rutledge, the Inkster clerk. "Especially with COVID right now, we just don't have the means," she said. # No more prepaid postage on absentee or outside aid constitution in 2018, and Republican legislators could not change that without another vote What's new: Michigan voters chose to write no-reason absentee balloting into the state of the people. But Senate Bill 287 would prohibit local clerks from providing free return postage for absentee ballots, even if the Secretary of State gave them funding to do so. Pre-paid return postage is currently allowed, but Republicans contend it's created an uneven playing field where some communities pay for return postage and others do not. The Legislature could solve that problem by approving funding for statewide return postage, but the GOP plan instead proposes a blanket ban. Senate Bill 284 would prohibit election officials from accepting outside funding for election Fech and Civil Life that were fueled by a \$250 million contribution from Facebook founder administration or equipment. This appears to be a response to grants from the Center for Mark Zuckerberg. Trump supporters initially alleged last year's grants targeted Democratic communities, but the nonprofit reports that it provided funding to every local government that requested it, Democrats alike, received grants to hire additional elections staff, pay for absentee ballot mailings, buy election equipment and personal protection equipment for workers, among regardless of politics. More than 470 Michigan communities, led by Republicans and other things. ballot drop boxes last year. And, perhaps inadvertently, the bill could also prohibit groups like Zuckerberg's involvement fueled conspiracy theories, but he wasn't the only outside funder. Flint native Kyle Kuzma, an NBA basketball player, gave the city \$10,000 to install absentee the Michigan Association of Municipal Clerks from helping local governments pay for Senate Bill 310 would prohibit the state from mailing absentee ballot applications to voters who did not request one. The state's top election official could not even send voters unsolicited postcards that link to an online application form. Democratic Secretary of State Jocelyn Benson spent some of Michigan's \$4.4 million in federal elections aid to mail absentee ballots to voters across the state. applications were sent to the wrong address or to dead voters whose names had not yet been The Michigan Court of Appeals ruled Benson had the authority to send the applications, but Republicans argued the mass mailing could open the door to voter fraud because some removed from the state rolls. Analysis: There is no evidence the mailings led to any fraud, or that applications sent to the wrong address were filled out illegally in an attempt to receive ballot. Siegrist noted that both political parties mailed absentee ballot applications to voters, often alongside promotional materials telling voters which candidates they should vote for. government can't send out neutral applications?" he asked. "This is taking power away from the professional election administrators and really ensuring that the process is more "Why is it OK for political parties to send out propaganda with applications, but the elections — "what would some of my Democratic colleagues say if the DeVos family decided to fund elections in Michigan?" — but he noted locals may not have sought the grants last year Roebuck said there are legitimate concerns over private funding being used to run public had the Legislature "adequately" funded election administration. vote, but Roebuck said pre-paid envelopes may not be a good use of government funding in all Banning free return postage for absentee ballots could make it harder for some residents to communities. He's encouraging voters in Ottawa County to use drop boxes. "Uniformity needs to be the answer, and I don't understand what problem that's solving to say that we can't pay for postage," Roebuck said. ## Results could be delayed - again them to process — and begin counting — absentee ballots days or weeks before Election Day. What's new: Local election officials last year pleaded with the Michigan Legislature to allow essentially amounted to opening outer mailing envelopes and stacking ballots for counting The Republican majority gave them one day and only allowed pre-processing, which the next day. Officials predicted lengthy reporting delays, and that happened in some parts of the state, especially big cities with many Democratic voters. That gave Trump an opening to falsely claim he had won Michigan because he led early returns. ballot processing in Florida, where can begin counting absentee ballots weeks before Election Senate Bill 334 would make permanent that one day window for pre-processing, but it would not expand the allowance even though Majority Leader Mike Shirkey has touted absentee Senate Bill 299 would create a new deadline for election clerks to finish counting ballots and report results to the County Board of Canvassers by noon the day after the election. Analysis: While 2020 was unusual because of the pandemic, election officials expect absentee voting to be the new normal, and they continue to urge lawmakers to allow them to begin counting the ballots before Election Day. Day counts to report all results by noon the following day, which could be a challenge in larger The Senate GOP plan doesn't do that. Instead, it demands that clerks speed up their Election cities that tend to vote Democratic. "Clearly, the clerk community was not consulted on any of these 39 bills," said Roebuck, the Ottawa County Republican. "That's very obvious." communities to meet the deadline, which would put them in a position of either breaking the Siegrist, the Democratic clerk from
Canton Township, said it may be impossible for some law or stopping the count. 'There's no way we're going to stop tabulating ballots," he said. "If somebody returns a ballot by the deadline, and we can't process them by 12 noon the next day, I'm not going to violate their constitutional right to vote. I'll take the ding. There's no way we're gonna deliver an unfinished election to the county." # Political party challengers could video record What's new: The Senate GOP proposal includes several new training requirements for election workers and poll challengers. Local officials and experts say that's sorely needed given that drama that unfolded last year at the TCF Center in Detroit, where GOP challengers flooded an absentee counting board with demands that workers "stop the count" because of false fraud claims. But election officials are concerned about Senate Bill 292, which would prohibit nonpartisan groups from designating poll challengers allowed to observe and contest the validity of Women Voters, the ACLU and the NAACP that are currently granted access to guard "against That means only political parties could designate challengers, not groups like the League of the abuse of the elective franchise." Senate Bill 276 would allow those political party poll challengers to video record ballot tabulation inside polling places and absentee counting boards. but election officials say it could also jeopardize the fundamental right of a secret ballot, and Analysis: Allowing video recording of ballot tabulation might build confidence in the count, potentially intimidate voters in the process. voter or intimidating them, but that would be hard to enforce, said Roebuck, the Republican The legislation would prohibit challengers from recording "the personal identification" of a clerk from Ottawa County. ## A new option for early voting What's new: Two bills in the Senate package could make it easier to vote. Senate Bill 274 would allow 16-year-olds to pre-register when applying for their driver's license, so they could automatically vote at 18. Senate Bill 300 would create a new early voting option by requiring clerks across the state to open for traditional, in-person voting on the second Saturday before an election. Under the proposal, local clerks would tabulate and record votes that day just as they do on Election Day. But it would be a felony crime to disclose any results from the early voting period until polls close at 8 p.m. Election Day. person at their local clerk's office. And under a constitutional amendment approved by voters Analysis: Michigan voters already can effectively vote early by casting an absentee ballot in in 2018, those offices must be open for at least eight hours on the weekend before Election The Senate GOP proposal would build on that voter access, however, and any ballots cast on the second Saturday before election could be tabulated that day. That's a good idea, said Rutledge, the Democratic Inkster clerk, who called the proposal another way of giving people an opportunity to get out early and vote." ## Related Articles: Trump allies sanctioned for 'frivolous' suit to overturn Michigan election August 25, 2021 | Jonathan Oosting in Michigan Government Michigan sheriff enlists private eye to grill clerks in vote fraud probe July 16, 2021 | Jonathan Oosting in Michigan Government Judge eyes sanctions in 'Kraken' case that sought to overturn Michigan vote July 12, 2021 | Jonathan Oosting in Michigan Government # We're not just a news organization, we're also your neighbors vaccine distribution. We report because the news impacts all of us. Will you please donate and help us reach our goal numbers with our tracker and dashboard, exploding unemployment, and we finally were able to report on mass We've been there for you with daily Michigan COVID-19 news; reporting on the emergence of the virus, daily of 15,000 members in 2021? ## **DONATE NOW** Home <u>Popular</u> <u>Topics</u> Special Reports Archive About Subscribe Contact ©2021 Bridge Michigan. All rights reserved. Website by Gravity Works ## EXHIBIT 5 #### Politics, Groups, and Identities ISSN: 2156-5503 (Print) 2156-5511 (Online) Journal homepage: https://www.tandfonline.com/loi/rpgi20 ### A disproportionate burden: strict voter identification laws and minority turnout John Kuk, Zoltan Hajnal & Nazita Lajevardi To cite this article: John Kuk, Zoltan Hajnal & Nazita Lajevardi (2020): A disproportionate burden: strict voter identification laws and minority turnout, Politics, Groups, and Identities, DOI: 10.1080/21565503.2020.1773280 To link to this article: https://doi.org/10.1080/21565503.2020.1773280 #### **RESEARCH NOTE** #### A disproportionate burden: strict voter identification laws and minority turnout John Kuk ¹⁰ a*, Zoltan Hajnal ¹⁰ b* and Nazita Lajevardi^c* ^aDepartment of Political Science, University of Oklahoma, Washington University in St. Louis, St. Louis, MO, USA; ^bDepartment of Political Science, UCSD, San Diego, CA, USA; ^cDepartment of Political Science, Michigan State University, East Lansing, MI, USA #### **ABSTRACT** Critics of the recent proliferation of strict photo identification laws claim these laws impose a disproportionate burden on racial minorities. Yet, empirical studies of the impact of these laws on minority turnout have reached decidedly mixed results. State and federal courts have responded by offering mixed opinions about the legality of these laws. We offer a more rigorous test of these laws by focusing on more recent elections, by relying on official turnout data rather than surveys, and by employing a more sophisticated research design that assesses change over time using a difference-in-difference approach. Our analysis uses aggregate county turnout data from 2012 to 2016 and finds that the gap in turnout between more racially diverse and less racially diverse counties grew more in states enacting new strict photo ID laws than it did elsewhere. This analysis provides additional empirical evidence that strict voter ID laws appear to discriminate. #### ARTICLE HISTORY Received 28 August 2019 Accepted 27 April 2020 #### **KEYWORDS** Race; American politics; voter identification; turnout Strict voter identification laws are proliferating around the country. Prior to 2006, no state required citizens to provide a valid photo identification in order to vote. Today, 11 states have strict ID laws in place and more states appear to be waiting in the wings. Critics have vilified these laws as anti-democratic and anti-minority (Weiser 2014). From this perspective, strict voter ID laws have little purpose other than to limit the legitimate participation of racial and ethnic minorities and other disadvantaged groups, and to bias outcomes in favor of the Republican legislators who pass them. But on the other side of the debate supporters have been just as vocal. They argue that voter identification laws are necessary to reduce voter fraud and instill greater legitimacy in the democratic process (Kobach 2011). Advocates also argue that voter identification laws do not reduce the participation of citizens because they do not prevent legitimate voters – almost all of whom have identification – from entering the voting booth. The only thing that is clear is that the stakes for American democracy are high and growing higher by the year. In many ways, the courts have served as the primary battle site over these laws. Almost every strict ID law has been challenged in the courts. In one of the most important cases, Crawford vs Marion County, the Supreme Court ruled that a 2005 strict voter identification law passed in Indiana was constitutional. But that has not stopped opponents from filing suit against different versions of the law. Currently, voter identification laws are being litigated in at least six states with laws being challenged in four states as unconstitutional (14th and 15th Amendments) and/or in violation of the Voting Rights Act (Alabama, North Carolina, North Dakota, and Wisconsin) and in two others as violating state law (Iowa and Missouri).¹ In past legal proceedings, the court's ruling has appeared to rest more than anything else on the balance between the burden that these laws pose on racial and ethnic minorities and the state's interest in the integrity of the electoral process. And, that balance often seems to rest on the weight of the empirical evidence about the burden these laws pose to minorities. When the empirical evidence to document a substantial burden has been found wanting, the courts – including the Supreme Court – have generally ruled that these laws are constitutional.² When in other cases, more convincing evidence of a real burden has been put forward, several courts have ruled against these laws.³ With the fate of these laws continues to be adjudicated by the courts, more rigorous empirical evidence is needed. In all of this, it is important to note that no two voter ID laws are identical and different laws in different states may be targeting different groups. For example, North Dakota's strict ID law requires an ID with a residential street address which may disproportionately target and impact Native Americans many of who live on reservations without official street addresses. By contrast, Texas's initial ID law allowed residents to use a concealed carry gun license but not a state-issued student ID – a pattern that critics felt favored Whites and disproportionately impacted Blacks and Hispanics. #### **Existing evaluations of voter ID laws** Unfortunately, despite all of the attention given to these laws, the empirical evidence is not yet entirely convincing one way or another. Crucially, we know that racial and ethnic minorities are less likely than whites to have ready access to valid identification (Ansolabehere 2014; Stewart 2013; GAO 2014; Barreto et al. 2019; Hood and Buchanan 2019). But would these
individuals actually vote in the absence of these laws? And would mobilization in opposition to these laws by parties, non-profit organizations, or others actually increase turnout among some voters (Citrin et al. 2014; Valentino and Neuner 2017)? When studies go one critical step further and focus on voter turnout and seek to directly assess whether these laws reduce participation and skew the electorate in favor of one racial group over another, the results have been decidedly more mixed. Earlier studies tended to find few effects (Alvarez, Bailey, and Katz 2008; de Alth 2009; Mycoff, Wagner, and Wilson 2009; Hood and Bullock 2012). More recent studies tend to demonstrate a significant, if sometimes inconsistent, racially disproportionate impact (Dropp 2013; GAO 2014; Hajnal, Lajevardi, and Nielson 2017, 2018; Fraga 2018). Critics are, however, quick to note the data limitations of these studies (Grimmer et al. 2018). Given the mixed findings to date and given the importance and necessity of persuasive empirical evidence for the courts to decide the future of voter identification laws in the states, it is clear that we need a stronger test that will provide greater insight into the impact of these laws on the minority population and in so doing offer more compelling results for the courts and policy makers. #### A stronger test In order to advance the empirical literature and to effectively contribute to the legal debate, any new study needs to address three critical flaws evident in much of the existing empirical studies. First, it must focus on recent elections and distinguish between strict photo ID laws and other less stringent ID laws. One reason for the difference in findings between earlier and later studies seems clear. Much of the research published before 2013 focused almost exclusively on the impact of non-strict voter identification laws. That is understandable since the strictest versions of the laws were not implemented until recently, but it is also problematic given that it is only strict ID laws that require identification in order to vote. Second, a new study should rely on official turnout data rather than on potentially problematic survey data as much of the research has done. Much of the scholarship on strict voter ID laws has focused on self-reported turnout - a major problem since substantial and racially uneven shares of the public over-report turnout (Abramson and Claggett 1991; Ansolabehere and Hersh 2012). The final and perhaps most important concern with the research to date is methodological. As Highton (2017) and others have noted, most studies use cross-sectional data when assessing the impact of ID laws but since states that pass these laws so clearly differ from states that do not, causal inference is limited. The solution according to Highton (2017) and Erikson and Minnite (2009) is to focus on over time changes through a difference-in-difference approach. Unfortunately, no study has yet incorporated each of these three elements into a more definitive test. In this article, we seek to move forward on all three fronts and thus to contribute both to the empirical debate and to the legal discussion by providing concrete evidence about the consequences of voter identification laws for turnout among marginalized segments of the American public. Specifically, our analysis uses a difference-in-difference approach to compare turnout changes in states that recently implemented strict photo ID laws with turnout changes in states not implementing strict ID laws over the same time period. We focus on turnout changes across the two most recent presidential elections in 2012 and 2016. Alabama, Mississippi, Virginia, and Wisconsin all implemented strict photo ID laws over this period. We define a strict voter identification law as any electoral law that requires voters to present identification before their ballot will be officially counted.⁴ Our test also employs official turnout data, namely official county-level aggregate vote totals for all 3142 counties in the United States.⁵ Our analysis uses two official data sources. First, to measure aggregate turnout in each county in each contest, we compile the official vote totals for each county in each election and Census data on the voting age population in each county. Second, we add Census data on the racial and ethnic breakdown of the voting age population by county. By combining these two data sources, we can look at how turnout changes from 2012 to 2016 in each county vary by the racial and ethnic composition of each country. If strict voter identification laws disproportionately impact racial and ethnic minorities, we would expect aggregate turnout in racially diverse counties to fall more (relative to aggregate turnout in largely White counties) in states that implement new strict ID laws, than it does in states that don't enact new ID laws. To try to address the concern that we are using aggregate turnout to try to make inferences about individual voter behavior (the ecological fallacy problem), we perform two key tests in the online appendix (Section 11). One uses data from a state where turnout by race is officially recorded to show that aggregate country turnout is a reasonable proxy for the turnout of the majority racial group in each county. The other employs a similar difference-in-difference design using validated individual-level vote data from a national survey to show that strict identification laws have a similar pattern of racial effects at the individual level. However, we want to be very clear that neither test can definitively rule out all concerns related to the ecological inference problem. Ultimately, we can only say how aggregate turnout changes as counties become more or less racially diverse and cannot be certain how turnout by race differs within each county. #### Testing the impact of ID laws by modeling changes in turnout between 2012 and 2016 The basic test is at its heart direct and straightforward. To determine if the implementation of strict photo ID laws has a racially disparate impact, we look to see if turnout in racially diverse counties declines relative to turnout in predominantly white counties more in states enacting strict voter IDs than it does in states not enacting strict ID laws over the same time period. In other words, we utilize a difference-in-difference design. We perform that basic test in several different ways to ensure the robustness of our findings. We first undertake a state fixed effects regression analysis that includes all counties in all states.⁸ By including state fixed effects, we essentially control for all state-level characteristics that don't change over this time period. If a state was more Republican or more hostile to minority voting rights in ways that we did not measure, or in ways that are not measurable at all, that difference would be accounted for in the fixed effects model. But state fixed effects do not control for factors that are changing in each state. Thus, we also include controls for change in every factor that we think could impact turnout in each state. Specifically, we include the following measures of state electoral conditions: (a) the share of the state's population that identifies as Democratic, (b) the amount of campaign spending in the state in the federal election, (c) the margin of victory in the state in the presidential election, (d) partisan control of the state Senate, House, and Governor's office, (e) whether or not statewide contests were contested, (f) whether or not statewide contests are open seats, and (g) candidate vote shares in statewide contests. In terms of state electoral laws, we control for changes in (a) the registration deadline and whether or not the state has (b) early voting, (c) vote-by-mail, (d) no excuse absentee ballots, and (e) same day registration. Finally, we also control for the following county-level demographics: (a) educational makeup (percent of adults with a bachelor's degrees), (b) income (median income), (c) age distribution (median age), (d) gender (percent female), (e) economic conditions (unemployment rate), family structure (share of households with children), and religion (percent Protestant, percent Catholic, and percent Jewish) of each county. Sources for all variables are detailed in Section 1 of the online appendix. For brevity purposes, only the key interaction terms are included in the table. The full regressions are included in Section 2 of the online appendix. The first model uses change in turnout between 2012 and 2016 as the dependent variable, while the second model employs county turnout in 2016 as the dependent variable and includes county turnout in 2012 as a lagged independent variable. The key variable in Table 1 is the interaction between the racial demographics of a given county and the implementation of a new strict ID law in the state. As the negative and significant interactions in both models in Table 1 show turnout declines significantly more in racially diverse counties relative to less diverse counties in states that enact strict ID laws over this period than it does in other states. Substantively, the effect is sizeable. Using the estimate from model 2 which is the more conservative estimate of the two regressions, we find that turnout in counties where 75% of the population was non-White declined 2.6 percentage points (relative to turnout in all White counties) more in Alabama, Mississippi, Virginia, and Wisconsin after those states instituted their strict photo ID laws, than it did in other states.9 #### Difference-in differences with mean balancing One concern with the analysis to this point is that the states in the control group that have not implemented strict ID laws in our time frame may not represent ideal counterfactuals. If turnout trends in these states differ from turnout trends in the four new strict ID states, our results may be skewed. To address this
concern, we construct a comparable control group through a mean-balancing method that balances on pre-treatment turnout and other key covariates in the years 2000-2012 before these strict ID laws were put in place (Hazlett and Xu 2018; see online appendix for details about the method). Our results using the balancing method match what we found earlier. In Figure 1, we illustrate the impact of strict ID laws for counties with different racial demographics after balancing. The figure clearly shows that as the share of the county that is nonwhite increases, the negative impact of strict ID laws also increases. The model estimates that relative to turnout in all White counties, turnout in counties with a 75% non-White population declines 1.5 points more in states that just adopted strict ID laws than in states that didn't implement a strict ID law. Given that the margin of victory in Wisconsin in the 2016 Presidential election was only 0.77 percentage points, this is a meaningful effect. In an alternative test, we balanced treated and control counties not only on the outcome variable - pre-treatment turnout- but also on key covariates like the racial makeup of each county. Fortunately, when we add percent non-white, percent Black, and percent Hispanic to our mean-balancing procedure, we arrive at nearly identical results (see online appendix). **Table 1.** Testing the racial disparate of strict photo ID laws: 2012–2016. | | Change in county turnout
(2012–2016) | 2016 Turnout (w/lagged 2012
turnout) | |---|---|---| | Percent Minority * New Strict States | 060 (.020)** | 034 (.015)* | | Percent Minority | 037 (.013)** | 056 (.008)** | | New Strict States | 044 (.006)** | 026 (.005)** | | R Squared | .66 | .98 | | Number of Observations | 2599 | 2599 | | County Demographic Controls | Υ | Υ | | Changes in State Political Context and State Electoral
Laws Controls | Υ | Υ | Note: Figures are the regression coefficient and the standard error in parantheses. ^{**}Difference is significant at the .01 level. Figure 1. The marginal effect of strict photo ID laws conditional on percent minority. ### **Robustness checks** As a check on the robustness of these results in the online appendix, we engaged in a series of different tests which are included in the online appendix. First, since no two voter ID laws are the same and different laws in different states may be targeting different groups we looked at each strict ID state separately (see Section 6). We find closer to a consistent effect. The four states that initiated strict ID laws in our period – Alabama, Mississippi, Wisconsin, and Virginia – all experienced exceptionally high declines in turnout in racial diverse counties (relative to largely white counties) after those states instituted strict photo ID laws. It is also possible that the same law affects different racial and ethnic groups differently. Thus, in Section 7 of the online appendix, we looked at the effects of these laws on Blacks and Hispanic separately. Our various tests were, however, inconclusive with some pointing to Blacks being disproportionately targeted by these laws, while others suggested that Hispanics were more impacted. In addition, we document other robustness checks that (a) exclude states with preexisting strict ID laws from the comparison set (Section 4), (b) conducted a placebo test using the years prior to the implementation of strict ID laws in our four states (Section 5), (c) employed a hierarchical linear model (Section 8), (d) only compared strict ID states to other Republican-led states (Section 9), and (e) used data on individual level turnout from North Carolina and the Cooperative Congressional Election Survey to help address concerns of the ecological fallacy (Section 10). These tests help to confirm the racially disparate impact of these laws. ### **Implications** Voter ID laws are becoming more common and more strict. The stakes for American democracy are high and growing higher by the year. In this article, we have attempted to provide a rigorous empirical assessment of these laws. By focusing on data from recent elections after strict photo ID laws have been widely implemented, by using official turnout data to eliminate concerns over inflated and biased turnout patterns from selfreported survey data, and by employing a research design that incorporates longitudinal data and difference-in-difference tests, our analysis overcomes many of the core problems faced by previous studies. The findings presented here strongly suggest that these laws do, in fact, represent a major burden that disproportionately affects minorities and significantly alters the makeup of the voting population. Where these laws are enacted, turnout in racially diverse counties declines, it declines more than in less diverse areas, and it declines more sharply than it does in other states. As a result of these laws, the voices of racial minorities become more muted and the relative influence of white America grows. An already significant racial skew in American democracy becomes all the more pronounced. If courts are indeed trying to gauge the burden these laws impose on minorities and others, then this new data should help the courts with their deliberations. ### **Notes** - 1. For a review of active voter identification cases see: https://www.brennancenter.org/ourwork/research-reports/state-voting-rights-litigation-july-2019. - 2. For example, Crawford vs Marion County Election Board (2008). - 3. For example, United States Courts of Appeals for the Fourth Circuit No. 16-1468 (2016). - 4. Coding for strict ID laws is based on the National Conference of State Legislators (2019) except for Alabama which is coded as a strict ID state because the only alternative to presenting an ID in that state is to have two election officials sign a sworn statement saying that they know the voter. - 5. Data for the count-level vote totals are from the Atlas of US Elections and the Congressional Quarterly Voting and Election website. - 6. To address migration into or out of the county, we also control for change in the county voting age population. - 7. Only eight states (AL, GA, FL, LA, NC, PN, SC, and TN) ask for race/ethnicity when citizens register to vote. - 8. Regressions include standard errors clustered at the state level and are weighted by county population size. - 9. For this comparison, we drop states that already have strict ID laws. If we include states that implemented strict photo ID laws before 2012, the pattern is similar. ### **Acknowledgement** The authors wish to thank the Russell Sage Foundation and Robert Lawson for their generous support of this research. ### **Disclosure statement** No potential conflict of interest was reported by the author(s). Zoltan Hajnal worked as an expert witness for the NAACP in Greater Birmingham Ministries, et al. vs John. H. Merrill (a strict voter identification case in Alabama). ### **Funding** The authors wish to thank the Russell Sage Foundation and Robert Lawson for their generous support of this research. ### **ORCID** John Kuk http://orcid.org/0000-0003-0772-1110 Zoltan Hajnal http://orcid.org/0000-0001-7167-780X ### References Abramson, Paul R., and William Claggett. 1991. "Racial Differences in Self-reported and Validated Turnout in the 1988 Presidential Election." *The Journal of Politics* 53 (1): 186–197. Alvarez, Michael, Delia Bailey, and Jonathan Katz. 2008. "The Effect of Voter Identification Laws on Turnout." SSRN Working Paper. Ansolabehere, Stephen. 2014. "Declaration in Marc Veasey et al v. Rick Perty et al: United States District Court, TX." Ansolabehere, Stephen, and Eitan Hersh. 2012. "Validation: What Big Data Reveal about Survey Misreporting and the Real Electorate." *Political Analysis* 20 (4): 437–459. Barreto, Matt, Stephen Nuno, Gabriel Sanchez, and Hannah Walker. 2019. "The Racial Implications of Voter Identification Laws in America." *American Politics Research* 47: 238–249. Citrin, Jack, Green Donald P., and Morris Levy . 2014. "The Effects of Voter ID Notification on Voter Turnout: Results from a Large-Scale Field Experiment." *Election Law Journal* 13 (2): 228–242. de Alth, Shelley. 2009. ID at the Polls: Assessing the Impact of Recent State Voter ID Laws on Voter Turnout. *Harvard Law & Policy Review*, 3 (1): 185–202. Dropp, Kyle A. 2013. "Voter Identification Laws and Voter Turnout." Unpublished Manuscript. Erikson, Robert S., and Lorraine C. Minnite. 2009. "Modeling Problems in the Voter Identification —Voter Turnout Debate." *Election Law Journal: Rules, Politics, and Policy* 8 (2): 85–101. Fraga, Bernard. 2018. The Turnout Gap: Race, Ethnicity, and Political Inequality in a Diversifying America. New York: Cambridge University Press. GAO (General Accounting Office). 2014. Issues Related to State Voter Identification Laws. Washington, DC: GAO. Grimmer, Justin, Eitan Hersh, Marc Meredith, Jonathan Mummolo, and Clayton Nall. 2018. "Obstacles to Estimating Voter ID Laws' Effect on Turnout." *The Journal of Politics* 80: 1045–1050. Hajnal, Zoltan, John Kuk, and Nazita Lajevardi. 2018. "We all agree: Strict voter ID laws disproportionately burden minorities." *The Journal of Politics* 80 (3): 1052–1059. Hajnal, Zoltan L., Nazita Lajevardi, and Lindsay Nielson. 2017. "Voter Identification Laws and the Suppression of Minority Votes." *The Journal of Politics* 79 (2): 363–379. Hazlett, Chad, and Yiqing Xu. 2018. "Trajectory Balancing: A General Reweighting Approach to Causal Inference with Time-Series Cross-Sectional Data." Working Paper. UCLA and Stanford. Highton, Benjamin. 2017. "Voter Identification Laws and Turnout in the United States." *Annual Review of Political Science* 20: 149–167. Hood, M. V., and Scott E. Buchanan. 2019. "Palmetto Postmortem: Examining the Effects of the South
Carolina Voter Identification Statute." *Political Research Quarterly*. doi: 10.1177/ 1065912919837663. Hood, M. V., and Charles Bullock. 2012. "Much Ado about Nothing? An Empirical Assessment of the Georgia Voter Identification Statute." *State Politics and Policy Quarterly* 12 (4): 394–414. Kobach, Kris. 2011. "The Case for Voter ID." The Wall Street Journal, May 23. Mycoff, Jason, Michael Wagner, and David Wilson. 2009. "The Empirical Effects of Voter-ID Laws: Present or Absent." *PS*, January. Stewart III, Charles. 2013. "Voter ID: Who Has Them; Who Shows Them." Oklahoma Law Review 66: 21-52. Valentino, Nicholas A., and Fabian G. Neuner. 2017. "Why the Sky Didn't Fall: Mobilizing Anger in Reaction to Voter Id Laws." *Political Psychology* 38: 331–350. Weiser, Wendy. 2014. Voter Suppression: How Bad? (Pretty Bad). New York: Brennan Center for Justice. ### EXHIBIT 6 ### The Racial Implications of Voter Identification Laws in America American Politics Research I-I2 © The Author(s) 2018 Article reuse guidelines: sagepub.com/journals-permissions DOI: 10.1177/1532673X18810012 journals.sagepub.com/home/apr (\$)SAGE Matt A. Barreto¹, Stephen Nuño², Gabriel R. Sanchez³, and Hannah L. Walker⁴ ### **Abstract** Over 40 states have considered voter identification laws in recent years, with several adopting laws requiring voters to show a valid ID before they cast a ballot. We argue that such laws have a disenfranchising affect on racial and ethnic minorities, who are less likely than Whites to possess a valid ID. Leveraging a unique national dataset, we offer a comprehensive portrait of who does and does not have access to a valid piece of voter identification. We find clear evidence that people of color are less likely to have an ID. Moreover, these disparities persist after controlling for a host of relevant covariates. ### **Keywords** voter ID laws, racial and ethnic politics ### Introduction Early challenges to voter identification laws equated them with poll taxes, given it costs money to obtain identification through the department of motor ### **Corresponding Author:** Hannah L. Walker, Assistant Professor of Political Science, Rutgers University, 89 George Street, New Brunswick, NJ 08901-8554, USA. Email: hlwalker@polisci.rutgers.edu ¹University of California, Los Angeles, USA ²Northern Arizona University, Flagstaff, USA ³University of New Mexico, Albuquerque, USA ⁴Rutgers University-New Brunswick, NJ, USA vehicles (Shanton, 2010). Presented with disproportionately negative implications for Blacks and Latinos, federal judges stayed laws in Georgia, Texas, and South Carolina via Section 5 of the Voting Rights Act (VRA). However, the U.S. Supreme Court ruled that the risk of fraud outweighed burdens to voters. The decision in *Crawford v. Marion County* (2008), together with the invalidation of Section 5 preclearance under *Shelby County v. Holder* (2013), rendered Section 2 of the VRA the principal means to federally challenge ID laws. State constitutional challenges have been inconsistent, leading to a patchwork outcome. Activists have mounted federal challenges in Texas, North Carolina, Kansas, and Wisconsin, among other states, a controversy that heated up in the approach to and aftermath of the 2016 election. Although challenges to the validity of voter ID laws often draw on data collected and evaluated by expert witnesses, case law has developed largely in the absence of comprehensive research on differential access to ID among population subgroups. Instead, analyses for these cases are limited to the data in that state, and to bivariate relationships of haves and have nots, raising questions about the role of other variables, like education, income, and age, in impacting access to an ID. Finally, analyses connecting ID laws to turnout suffer from data limitations, and findings are contested. Importantly, we argue that research overly focused on turnout misses the point of de facto disenfranchisement, on which we elaborate below. We draw on a unique, comprehensive dataset to describe the nature and scope of differential access to ID among racial subgroups. We situate our analysis within the legal and social science framework at play around voter ID laws to centralize questions of access to the franchise. We do this to reinforce the argument that racial differences in access to ID required to vote result from historical institutional racial exclusion. From this vantage point, questions of impact on aggregate turnout are secondary. Turnout rates are never universal, and rise and fall every cycle with competitiveness and quality of candidates. Put simply, the contest over voter ID laws is one of power, access to democracy, and the value of civic voice. As such, who has access to documents which allow you to vote is of primary importance. ### **Relevant Literature** Concerns over voter fraud propelled the popularity of voter identification laws after the 2000 election and the 2002 passage of the Help America Vote Act (HAVA). Despite the fact that there are few documented instances of the kind of in-person fraud that voter ID laws would prevent, they have withstood constitutional scrutiny when confronted with the demand for electoral integrity (Minnite, 2007; Stoughton, 2013). Despite claims to electoral integrity, Barreto et al. 3 scholars demonstrate that partisan motivations enhance the popularity of these laws (Bentele & O'brien, 2013; Biggers & Hanmer, 2017; Hicks, McKee, Sellers, & Smith, 2015). Investigating the conditions favorable to their adoption, Hicks et al. (2015) find that competitive legislatures where Republicans have a slight edge are most likely to pass ID requirements. Republicans strategically leverage such laws to support turnout among their base while undercutting the turnout of Democratic voters (Grossmann & Hopkins, 2015). Eroding turnout among Democratics is sometimes crafted directly into ID laws. In Texas, hunting and gun permits, which Whites are statistically more likely to possess, are legitimate forms of ID but social service cards, more often held by Blacks and Latinos, are not (Bachu & O'Connell, 1995; Shanton, 2010). The passage of Alabama's ID law was accompanied by the closure of nearly half of the state's Department of Motor Vehicles (DMV) locations, with most closures in disproportionately poor and Black counties (Watson, 2015). Even when states offer remedial assistance, like Wisconsin's provision of a free ID, underlying documentation required for identification is an onerous burden. One study found nearly 15% of eligible voters, and 20% of Latinos, in Milwaukee County without the documents to get a free ID (Barreto & Sanchez, 2012a). Despite the underlying motivation to curtail democratic turnout, the impact of ID laws on voting is contested. A handful of studies find voter ID laws have little impact (Erikson & Minnite, 2009; Muhlhausen & Sikich, 2007; Mycoff, Wagner, & Wilson, 2009). Two studies find that the strictest laws diminish turnout among Blacks and Latinos (Hajnal, Lajevardi, & Nielson, 2017; Vercellotti & Anderson, 2006). Still other research from Georgia found that Black turnout in the state *increased* in 2008 following a strict ID law. However, this line of inquiry is fettered by data limitations (Grimmer, Hersh, Meredith, Mummolo, & Nall, 2018). Mixed findings around turnout obscure the importance of the legal framework within which ID laws operate. Republican lawmakers design ID laws with marginalized voters in mind. Why and how marginalized citizens overcome barriers intended to keep them from voting is a point of inquiry important to the study of power in American politics. In Georgia in 2008, for example, Barack Obama's historic campaign and activists' mobilization efforts energized citizens who had a valid piece of ID. Higher turnout among co-ethnic community members with valid ID does not equate to the negligible impact of voter ID laws. Singular focus on turnout without centralizing the real impact of such burdens on access to the franchise is one-dimensional, operating within the subtext of racial power to reproduce the inequalities that demand the attention of political scientists in the first place (Murakawa & Beckett, 2010). We therefore turn attention to assessing the extent to which ID laws amount to a racially disparate barrier to the franchise, should one wish to cast a ballot. Expert reports in several cases challenging ID laws demonstrate by a variety of methods that Blacks and Latinos are less likely than Whites to possess an appropriate ID (Barreto & Sanchez, 2012a, 2012b, 2014; Marker, 2014). In Texas, for example, using database matching Stephen Ansolabehere demonstrated a two-to-five percentage point difference between Hispanic and White voters possessing a valid ID, which grew to four-to-eight percentage points for Blacks ("Plaintiffs and plaintiff-intervenors' proposed," 2014). Barreto, Nuno, and Sanchez (2009) demonstrate disparate rates of access to an ID in Indiana, and work by Stewart (2013) suggests that this trend holds more generally. Yet, very little has been published in academic venues corroborating disparate rates of ID possession, nor have these differences been subjected to more rigorous analysis. Citizens across the nation face barriers to voting in the form of ID laws. To address the shortcomings of existing research on this topic, we offer evidence in three parts. First, we show that ID laws present a greater barrier to voting for minorities than for Whites, and that these disparities are national in scope. Second, we demonstrate that racial differences persist after accounting for relevant covariates, including socioeconomic status. Finally, we assess the underlying factors that uniquely impact access to an ID among racial subgroups. Faced with inconclusive evaluations of voter ID on turnout, a comprehensive portrait of "who does or does not have the kinds of identity documents mandated in recent voter
identification legislation" should be "enough to raise concerns about a disparate impact of voter ID laws" (Erikson & Minnite, 2009, p. 98). ### **Data and Method** We leverage six datasets, collected between 2008 and 2014. Surveys were conducted in Wisconsin, Indiana, Pennsylvania, and Texas, were designed to measure access to an ID given the laws in each state, and to coincide with the time period when the laws were in place but legally contested. The survey in Indiana was fielded in October, 2007; in Wisconsin from December, 2011, to January, 2012; in Pennsylvania in June of 2012; and in Texas from March to April, 2014. We pair these state datasets with two national surveys: the 2008 Collaborative Multiracial Post-Election Survey (CMPS), fielded from November, 2008, to January, 2009, and the 2012 American National Election Study (ANES), fielded from September, 2012, to January, 2013. Across surveys, respondents were asked whether they had access to an ID, with multiple follow-up questions to ensure their ID would meet state guidelines. Sampling techniques Barreto et al. 5 employed in Wisconsin, Indiana, Pennsylvania, Texas, and in the CMPS ensure a robust sample of non-White and low socioeconomic status eligible voters, who are most likely to lack an ID and are hard to reach by traditional sampling methods. Combined, these amount to 18,186 completed interviews, includuing 4,528 Latinos, 4,289 Blacks, 1,064 Asians, 7,763 White non-Hispanics, and 542 of "other race." Key issues faced when combing multiple datasets include differences in sample design, population, question wording, and survey administration (Tourangeau, 2003). Modes of data collection included telephone, face-to-face (ANES), and web administration (ANES). The target population varied from registered voters (in the 2008 CMPS) to all citizen eligible adults (in Wisconsin, Indiana, Pennsylvania, Texas, and the ANES). Whether one has a valid ID is coded according to state law in each of the state datasets. In the two national datasets, valid ID is assessed by asking about a non-expired, state issued ID. Question wording is thus an issue insofar as we have combined precise measures in the state datasets with less precise measures in the national datasets. We do this to enhance the generalizability of the findings, and to gain analytical leverage among racial subgroups.² Each individual dataset is weighted to bring its demographic profile in line with Census estimates for the eligible or registered population (depending on the sample), and then an overall weight is constructed such that the final data matche the national citizen, adult population, as per Osborne (2011). We include fixed affects for dataset in analyses of the pooled data. Finally, pooling across multiple sources is not without precedent, and the statistical leverage gained from increasing the sample size legitimizes the methodological decision to do so (Kohnen & Reiter, 2009).³ ### **Findings** White respondents were statistically more likely to possess a valid form of ID than other racial groups in a model only accounting for race across every dataset included in the analysis. Table 1 displays the percent of each racial subgroup possessing a valid ID, among both the individual and pooled datasets. In both nationally representative datasets, Whites were significantly more likely to possess a valid ID than were all other racial groups. In all datasets but Texas, Blacks were statistically less likely to possess an ID than were Whites. The same was true for Latinos in all datasets but Pennsylvania. In the combined dataset, about 81% of Blacks possessed a valid ID, compared with 91% of Whites, 82% of Latinos, 85% of Asians, and 86% of those who identify some other way. In the pooled dataset, Asians and those who identify some other way are statistically less likely to possess a valid ID than are Whites, although these relationships are not consistent.⁴ Table 1. Percent Possessing a Valid Piece of Voter ID, by Race and Dataset. | | Combined | ANES | CMPS | Indiana | Pennsylvania | Texas | Wisconsin | |------------|----------|---------|---------|---------|--------------|---------|-----------| | White | 90.5 | 93.1 | 88. I | 85.8 | 86.7 | 90.8 | 92.7 | | Black | 81.2*** | 82.7*** | 78.0*** | 73.6*** | 84.4** | 86.9 | 82.7*** | | Latino | 82.0*** | 81.5*** | 80.8*** | 72.7 | 78.4* | 83.2*** | 83.2*** | | Asian | 84.9*** | 86.2*** | 80.9** | 91.7 | 100.0 | 100.0 | 87.5 | | Other race | 85.5*** | 84.0*** | - | 79.6 | 69.6** | 92.9 | 89.4 | $\it Note. \ ANES = American \ National \ Election \ Study; \ CMPS = Collaborative \ Multiracial \ Post-Election \ Survey.$ The disparate impact of voter ID laws on Blacks, Latinos, and those of some other race persists after controlling for a variety of relevant covariates. Figure 1 displays the logistic regression coefficients and confidence intervals resulting from an abbreviated and fully specified multivariate analysis of access to a valid ID among eligible voters in the pooled sample.⁵ After including appropriate controls, the relationship between possession of a valid ID and identifying as Asian continues to be negative but is no longer statistically significant. Figure 1 is most useful for comparing the relative effect size for each of the variables in the model, and reveals that the magnitude of the negative impact of race on the likelihood of having a valid ID is substantial, outstripping other relevant variables like age, gender, and having been born outside the United States. Figure 2 displays the predicted probability of possessing an ID among each racial subgroup. Whites have a probability of having a valid ID of about 90% both in the abbreviated and multivariate models. In contrast, Blacks in the abbreviated model have a predicted probability of ID possession of .81, which improves to .85 in the multivariate model. Likewise, Latinos in the abbreviated model have a predicted probability of having an appropriate ID of about .82, which improves to .85. Among Asian respondents, the likelihood of possessing a valid ID improves from .85 to .87, and in the fully specified model is no longer statistically distinguishable from Whites. Among those who identify with some other racial group, controlling for relevant covariates does not diminish the spastically negative relationship between race and ID possession. In addition to age, gender, and having been born outside the United States, education, income, and homeownership also impact ID possession (Figure 1). Age may negatively impact the likelihood of having an ID by way of expiration, where the elderly are less likely to drive and thus less likely to have an updated license. Younger individuals may rely on a student ID issued ^{*}p < .1. **p < .05. ***p < .01; Significance levels reflect logistic regression analysis, and racial categories are statistically different from White; estimates are weighted. Barreto et al. 7 **Figure 1.** The marginal effects of relevant variables on likelihood of possessing a valid piece of voter ID, in an abbreviated and fully specified model. *Note.* HS = high school. **Figure 2.** The predicted likelihood of possessing a valid piece of voter identification by race and model. Note. Point estimates reflect the pooled sample of eligible voters. **Figure 3.** The marginal effects of relevant variables on likelihood of possessing a valid piece of voter identification, among racial subgroups. Note. HS = high school. by a university, which often do not conform to ID regulations in a given state. Women may be less likely to have an ID as result of changing one's name after marriage. Education, income, and homeownership are associated with an increased likelihood of ID possession insofar as individuals with greater civic knowledge and material resources are likely to have the skills needed to navigate public agencies, and the resources to secure appropriate ID. The above analysis highlights that, while courts rely on bivariate evidence of racially disparate impact, when subjected to more rigorous analysis the independent, negative effects of race persist. This raises questions around underlying factors that might account for the enduring race gap. We explore this further by examining differences in the various factors that are associated with ID possession among racial subsamples, displayed in Figure 3. Some factors consistently influence ID possession across all groups, like homeownership and income. However, there are differences. Among Blacks, education is positively and statistically associated with the likelihood of having an ID. Education is also positively associated with ID possession among Latinos, although it is not statistically significant. Among Whites, other factors are important predictors of lacking an ID, including being over the age of 65 years, a Democrat, and female. Barreto et al. 9 While these factors likely compound barriers to accessing an ID among Blacks and Latinos, socioeconomic factors like education and income are of primary importance for these groups. An examination of the predicted probabilities of having a valid ID given less than a high school education compared with having a postgraduate degree reveals that Whites with lesser education are no more likely to have a valid ID than are their educated counterparts (.94 among those without a high school degree compared with .937 among those with a postgraduate degree). In contrast, high levels of education increase the likelihood of having an ID by about eight percentage points among Blacks (.79 compared with .87) and three percentage points among Latinos (.81 compared with .84). ### Conclusion This analysis was undertaken to offer a comprehensive evaluation of the scope of the racially disparate impact of voter ID laws. Existing research demonstrates that voter ID laws are partisan tools, designed with the marginalized fringe of the Democratic party in mind, to shape the electorate primarily in
favor of state Republican legislatures facing competitive elections. Voting rights activists levy challenges to such laws, focusing on disparate access to appropriate ID among people of color. Legal precedent has developed largely in the absence of evidence that the disparate impact of ID laws extends beyond a few key states, endures beyond class, and diminishes turnout. The best evidence available suggests that voter ID laws have a negative, racially disparate impact on turnout across the states (Hajnal, Kuk, & Lajevardi, 2018; Hajnal et al., 2017). Our analysis joins this research to demonstrate that racial disparities in access to identification appropriate for voting persist even after accounting for important covariates like education and income, underscoring the privileges accrued to Whites through a history of institutional racial exclusion. ### **Declaration of Conflicting Interests** The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article. ### **Funding** The author(s) received no financial support for the research, authorship, and/or publication of this article. ### Supplemental Material Supplemental material for this article is available online. ### **Notes** - Stewart (2013) draws on a survey of 10,000 respondents to examine who has ID and who is asked to show it. While his measures of ID possession are very general, he finds that Latinos are asked to show an ID in states that lack ID laws, raising questions about implementation beyond the discriminatory nature of the laws themselves. - We have included findings by dataset, and among a pooled subset that excludes the national datasets to demonstrate that the substantive findings hold among a more conservative sample in the online appendix. - 3. Further details for each survey are included in the online appendix. - 4. Certain scholars and justices have opined that the implications of voter ID laws for voting are likely minimal as those most impacted by the laws are unlikely to vote. We therefore examined the relationship between race and possessing a valid ID among registered voters and those who indicated they had voted in the election prior to the survey. Racial disparities persist even among prior voters, among whom 91% of Whites possessed an ID, compared with 82%, 85%, and 87% of their Black, Latino, and Asian counterparts. An analysis among voting subgroups is located in the online appendix. - 5. Figure 1 excludes fixed effects for dataset as well as the *missing* categories for income and education for brevity and elegance of presentation, although the coefficients reflect fully specified models. The corresponding tables are located in the online appendix, as is a multivariate analysis of each independent dataset. ### References - Bachu, A., & O'Connell, M. (1995). Mothers who receive AFDC payments (Statistical brief). U.S. Census Bureau. Retrieved from http://www.census.gov/population/socdemo/statbriefs/sb2-95.html - Barreto, M. A., Nuno, S. A., & Sanchez, G. R. (2009). The disproportionate impact of voter-ID requirements on the electorate—New evidence from Indiana. *Political Science & Politics*, 42, 111-116. - Barreto, M. A., & Sanchez, G. (2012a). Rates of possession of accepted photo identification, among different subgroups in the eligible voter population, Milwaukee County, Wisconsin (Expert report). American Civil Liberties Union. Retrieved from https://www.aclu.org/files/assets/062-10-exhibitjexpertreport.pdf - Barreto, M. A., & Sanchez, G. (2012b). Rates of possession of valid photo identification, and public knowledge of the voter ID law in Pennsylvania (Expert report). American Civil Liberties Union. Retrieved from https://www.aclupa.org/files/2513/7960/9091/Barreto.pdf - Barreto, M. A, & Sanchez, G. (2014). Accepted photo identification and different subgroups in the eligible voter population, State of Texas, 2014 (Expert report). Latino Decisions. Retrieved from http://www.latinodecisions.com/blog/wp-content/uploads/2014/10/Texas-Voter-ID-Expert-Report_Barreto_Sanchez.pdf Barreto et al. Bentele, K. G., & O'brien, E. E. (2013). Jim Crow 2.0? Why states consider and adopt restrictive voter access policies. *Perspectives on Politics*, 11, 1088-1116. - Biggers, D. R., & Hanmer, M. J. (2017). Understanding the adoption of voter identification laws in the American states. *American Politics Research*, 45, 560-588. - Erikson, R. S., & Minnite, L. C. (2009). Modeling problems in the voter identification—Voter turnout debate. *Election Law Journal*, 8, 85-101. - Grimmer, J., Hersh, E., Meredith, M., Mummolo, J., & Nall, C. (2018). Obstacles to estimating voter ID laws? Effect on turnout. The Journal of Politics, 80(3), 1045-1051. - Grossmann, M., & Hopkins, D. A. (2015). Ideological republicans and group interest democrats: The asymmetry of American party politics. *Perspectives on Politics*, 13, 119-139. - Hajnal, Z., Kuk, J., & Lajevardi, N. (2018). We all agree: Strict voter ID laws disproportionately burden minorities. *The Journal of Politics*, 80(3), 1052-1059. - Hajnal, Z., Lajevardi, N., & Nielson, L. (2017). Voter identification laws and the suppression of minority votes. *The Journal of Politics*, 79, 363-379. - Hicks, W. D., McKee, S. C., Sellers, M. D., & Smith, D. A. (2015). A principle or a strategy? Voter identification laws and partisan competition in the American States. *Political Research Quarterly*, 68(1), 18-33. - Kohnen, C. N., & Reiter, J. P. (2009). Multiple imputation for combining confidential data owned by two agencies. *Journal of the Royal Statistical Society: Series A*, 172, 511-528. - Marker, D. A. (2014). The statistical role in voter identification (ID) laws. *Statistics and Public Policy*, 1, 46-50. - Minnite, L. (2007). *The politics of voter fraud* (Report). Project Vote. Retrieved from http://www.projectvote.org/wp-content/uploads/2007/03/Politics_of_Voter_Fraud_Final.pdf - Muhlhausen, D. B., & Sikich, K. W. (2007). New analysis shows voter identification laws do not reduce turnout (A report of the Heritage Center for Data Analysis). Retrieved from https://www.heritage.org/election-integrity/report/new-analysis-shows-voter-identification-laws-do-not-reduce-turnout - Murakawa, N., & Beckett, K. (2010). The penology of racial innocence: The erasure of racism in the study and practice of punishment. *Law & Society Review*, 44, 695-730. - Mycoff, J. D., Wagner, M. W., & Wilson, D. C. (2009). The empirical effects of voter-ID laws: Present or absent? *Political Science & Politics*, 42, 121-126. - Osborne, J. W. (2011). Best practices in using large, complex samples: The importance of using appropriate weights and design effect compensation. *Practical Assessment, Research and Evaluation*, 16(12), 1-7. - Plaintiffs and plaintiff-intervenors' proposed findings of fact and conclusions of law. (2014). Expert report of Brennan Center for Justice. Retrieved from https://www.brennancenter.org/sites/default/files/legal-work/Findings.pdf - Shanton, K. (2010). A portrait of hunters and hunting license trends: National report (national Shooting Sports Foundation). Retrieved from http://www.michigandnr.com/FTP/wildlife/aversb/MWL/Hunting_Heritage/Southwick%20NSSF%20 Hunter%20Churn%20Natl%20Report.pdf - Stewart, C. (2013). Voter ID: Who has them; who shows them. *Oklahoma Law Review*, 66, 21-52. - Stoughton, K. M. (2013). A new approach to voter ID challenges: Section 2 of the Voting Rights Act. *The George Washington Law Review*, 81, 292-327. - Tourangeau, R. (2003). *Recurring surveys: Issues and opportunities*. Washington, DC: National Science Foundation. - Vercellotti, T., & Anderson, D. (2006). Protecting the franchise, or restricting it? The effects of voter identification requirements on turnout. Manuscript, Rutgers University, New Brunswick, NJ. - Watson, S. (2015). *Alabama's DMV shutdown has everything to do with race* (Report). American Civil Liberties Union. Retrieved from https://www.aclu.org/blog/speak-freely/alabamas-dmv-shutdown-has-everything-do-race ### **Author Biographies** **Matt A. Barreto** is a professor of Political Science and Chicana/o Studies at the University of California, Los Angeles, and co-cofounder of the research firm Latino Decisions. **Stephen Nuno** is an associate professor and Chair of Politics and International Affairs at Northern Arizona University. **Gabriel R. Sanchez** is a professor of Political Science at the University of New Mexico, where he is also the Executive Director of the Center for Social Policy. **Hannah L. Walker** is an assistant professor of Political Science and Criminal Justice at Rutgers University. ### EXHIBIT 7 NUMBERS, FACTS AND TRENDS SHAPING YOUR WORLD NEWSLETTERS | DONATE | MY ACCOUNT Ш ď See our research on: Abortion | Afghanistan | COVID-19 Pew Research Center Search pewresearch.org... Q RESEARCH TOPICS \blacktriangleright ALL PUBLICATIONS Beyond Distrust: How Americans View Their Government SHORT READS METHODS **TOOLS & RESOURCES** **EXPERTS** **ABOUT** Home > Research Topics > News Habits & Media > Media & Society > Politics & Media > Trust, Facts & Democracy REPORT | NOVEMBER 23, 2015 Ф C BEYOND DISTRUST: HOW AMERICANS VIEW THEIR GOVERNMENT ## 6. Perceptions of elected officials and the role of money in politics skepticism of elected officials. Unlike opinions about government performance and power, A major factor in the public's negative attitudes about the federal government is its deep Republicans and Democrats generally concur in their criticisms of elected officials. the public view elected officials as out of touch, self-interested, dishonest and selfish. And or a sense of corruption or undue outside influence. At the same time, large majorities of Asked to name the biggest problem with government today, many cite Congress, politics, a 55% majority now say that <u>ordinary Americans would do a better job at solving the</u> nation's problems than their elected
representatives The 2016 campaign is on pace to break records for campaign spending. A large majority of Americans (76%) — including identical shares of Republicans and Democrats — say money Democrats (84%) and Republicans (72%) favor limiting the amount of money individuals has a greater role on politics than in the past. Moreover, large majorities of both and organizations can spend on campaigns and issues. # Few say elected officials put the country's interests before their own Just 19% say elected officials in Washington try hard to stay in touch with voters back home; 77% say elected officials lose touch with the people quickly. A similar 74% say most elected officials "don't care what people like me think"; just 23% say elected officials care what they think. ### Elected officials widely viewed as out-of-touch, self-interested % who say most elected officials ... Survey conducted Aug. 27-Oct. 4, 2015. Q42j, Q106n, Q107w. Don't know responses not shown. ### PEW RESEARCH CENTER own interests ahead of the country's, while just 22% say elected officials put the interests interests ahead of their own. Roughly three-quarters (74%) say elected officials put their The public also casts doubt on the commitment of elected officials to put the country's of the country first. Republicans and Republican leaners are particularly likely to say elected officials are selfinterested: 82% say this, compared with 71% of moderate and liberal Republicans, and similar proportions of conservative and moderate (69%) and liberal (73%) Democrats. These views are widely held across the political spectrum, though conservative ## Growing share say elected officials don't care about people like them % who say most elected officials ... politicians don't care what people think is more widely held in recent years: Today, 74% Negative views of politicians on these measures are nothing new, though the sense that say this, up from 69% in 2011, 62% in 2003, and a narrower 55% majority in 2000. Majorities across party lines say politicians don't care much about what they think, though as has been the case since 2011, more Republicans than Democrats currently say this (78% Washington didn't care much about them. Throughout much of the late 1990s, there were Democrats (71%) were more likely than Republicans (54%) to say elected officials in vs. 69%). In 2004, when both the presidency and Congress were held by the GOP, no significant partisan differences in these views. ## Top problems of elected officials ### What is the biggest problem with elected officials in Washington? % who say ... (open-ended question) | | | Rep/ | Dem/ | | | |---|-----|----------|-------------------|----|--| | | ota | Lean Rep | Lean Rep Lean Dem | | | | | % | % | % | | | | Influenced by special interest money | 16 | 17 | 16 | 7 | | | Liars, dishonest | 11 | 13 | 11 | +2 | | | Out of touch with
Americans | 10 | 12 | 7 | 4 | | | Care only about career | 10 | 13 | 9 | +7 | | | Not willing to compromise | 6 | 7 | 14 | -7 | | | Democrats violating the
Constitution | 4 | 6 | 2 | 47 | | | Members are not qualified | m | 4 | 2 | +2 | | | Terms are too long | m | 4 | 1 | ę. | | | Don't do their jobs | ო | က | 2 | +1 | | | Not careful with
government money | 2 | 2 | က | ₩. | | | Republican/
Conservative agenda | 2 | 2 | က | 4 | | | No major problems | e | 1 | 2 | 7 | | | Other | 18 | 17 | 20 | φ | | | Don't know | 16 | 10 | 17 | -2 | | | | | | | | | Survey conducted Oct. 16-20, 2015. Open-end question. Total exceeds 100% because of multiple responses. See topline for additional details. ### PEW RESEARCH CENTER When asked to name in their own words the biggest problem they see with elected officials in Washington, many Americans volunteer issues with their integrity and honesty, or mention concerns about how they represent their constituents. problems; 16% say this. Another 11% see elected officials as dishonest or as liars. These The influence of special interest money on elected officials tops the list of named concerns are named by similar proportions of Republicans and Democrats. another 10% say they only care about their political careers. Republicans and Republicanleaning independents are slightly more likely than Democrats to name these as problems. One-in-ten respondents (10%) say elected officials are out of touch with Americans, and In contrast, Democrats are twice as likely as Republicans to volunteer that the biggest problem with elected officials is that they are not willing to compromise (14% vs. 7%). # Elected officials seen as 'intelligent,' not 'honest' viewed as considerably less honest, somewhat less patriotic and somewhat more selfish. To the general public, elected officials in Washington are not much different from the typical American when it comes to their intelligence or their work ethic, but they are # Elected officials viewed as less honest, more selfish than typical Americans or business leaders % who say each term describes elected officials/business leaders/typical American very or fairly well ... same share that says this about the typical American. Business leaders, by comparison, are Two-thirds (67%) say that "intelligent" describes elected officials at least fairly well, the seen as more intelligent (83% say this describes them at least fairly well). About half of Americans say elected officials (48%) and average Americans (50%) are lazy; just 29% say this about business leaders. describe elected officials well. Business leaders are viewed more positively: 45% say they "honest" describes elected officials at least fairly well, while 69% say "honest" does not But assessments of elected officials' honesty are far more negative. Just 29% say that are honest. And nearly seven-in-ten (69%) consider the typical American honest about business leaders (55%). Still, far more (79%) view ordinary Americans as patriotic About six-in-ten (63%) view elected officials as patriotic, a larger share than says this than say this about elected officials. And the public overwhelmingly thinks of elected officials as selfish: 72% say this describes Though similar shares say the term "selfish" applies at least fairly well to both business leaders (67%) and the typical American (68%), fewer say it describes those groups very them at least fairly well, including 41% who say this trait describes them "very well. Democratic-leaning independents, see elected officials as intelligent, patriotic and selfish, though there are modest differences in the ratings of elected officials across party lines. Majorities of Republicans and Republican-leaning independents, and Democrats and describes elected officials. Similarly modest gaps are seen on other traits, with Democrats Only about a third of Democrats (34%) and even fewer Republicans (25%) say "honest" consistently viewing elected officials more positively (and less negatively) than Republicans. # Modest partisan differences in views of elected officials % who say each term describes elected officials/business leaders/typical American very or fairly well ... Survey conducted Aug 27-0ct. 4, 2015. Q90-92. PEW RESEARCH CENTER American. Majorities in both parties rate the typical American as intelligent, honest and There are few differences between Democrats and Republicans on views of the typical patriotic, albeit selfish. on honesty (respectively, 34% and 39% say each is honest), Republicans are twice as likely Republicans than Democrats say "patriotic" describes business leaders very or fairly well (66% vs. 48%). And while Democrats rate elected officials and business leaders similarly Republicans express more positive views of business leaders than do Democrats. More to call business leaders honest than to say this about elected officials (55% vs. 25%) # Views of elected officials and views of government ## Strong link between trust in government and views of elected officials Views of government among those with positive, mixed or negative views of elected officials ... Views of elected officials | | on | on 3-point scale | cale | | |--------------------------|-------------------|------------------|--------------------------------|-----------------| | | Positive
(12%) | Mixed
(31%) | Negative Pos-Neg
(57%) diff | Pos-Neg
diff | | Trust government | % | % | % | | | Always/most of time | 53 | 26 | 7 | +46 | | Some of time | 44 | 29 | 74 | -30 | | Never (vol.) | * | 9 | 19 | -19 | | Don't know | 2 | ₽ | ₽ | | | | 100 | 100 | 100 | | | | | | | | | Feelings about govt | | | | | | Basically content | 42 | 22 | 6 | +33 | | Frustrated | 49 | 29 | 90 | -11 | | Angry | 4 | 15 | 29 | -25 | | Don't know | ιςI | 41 | 12 | | | | 100 | 100 | 100 | | Survey conducted Aug. 27-Oct. 4, 2015. Five-item scale of views of elected officials includes measures of their concern for ordinary people, whether they keep in touch with the public, place the public interest above their own, and whether they are viewed as intelligent and honest. Q42j, Q106n, Q107w, Q90a, Q90c. ### PEW RESEARCH CENTER their own self-interest), while 57% largely view elected officials negatively (tending to take the opposing view on these measures); about three-in-ten (31%) hold about an equal mix Just 12% of Americans have attitudes across a variety of measures that suggest they view elected officials positively (tending to rate elected officials as honest, intelligent, in touch with and concerned about average Americans, and putting the country's interest above of positive and negative views of politicians. These views of elected officials are strongly correlated with overall attitudes about government. Among those with positive views of politicians, 53% say they trust while 42% of those with positive views say they are "basically content" with the federal government and just 4% express anger, just 9% of those with negative views of elected government all or most of the time; among those with
negative views, just 7% do. And officials say they are content and fully 29% express anger. ## Compromising with the other party compromises with people with whom they disagree. While 49% of the public say they like elected officials who compromise, 47% say they prefer those who stick to their positions. The public is also divided over the extent to which elected officials should make ## Republicans, Democrats continue to differ over political compromise % who say they like elected officials who ... Survey conducted Aug. 27-Oct. 4, 2015. Q107s. Don't know responses not shown. PEW RESEARCH CENTER their positions. The preference is especially strong among conservative Republicans, 65% Among partisans and leaning independents, though, there is a clearer preference. Nearly six-in-ten Republicans and Republican leaners (59%) like elected officials who stick to of whom say this. In contrast, 60% of Democrats and Democratic leaners prefer elected officials who make (67%) agree. This ideological divide over compromise in principle is little different today compromises over those who stick to their positions. Two-thirds of liberal Democrats from in recent years. # More people blame lawmakers than the political system ### Most say political system works fine, members of Congress are the problem Which comes closer to your view of Congress? (%) Survey conducted Aug. 27-Oct. 4, 2015. QB73. Don't know responses not shown. PEW RESEARCH CENTER works just fine, and that elected officials are the root of the problems in Congress; 37% say members themselves, not a broken political system. Overall, 53% say the political system As was the case five years ago, more Americans blame problems with Congress on the most members of Congress have good intentions, and it's the political system that is broken (37%) 9/9/21, 11:26 AM partisan and ideological groups to say problems are systemic (47% say this, compared with There are only modest partisan or demographic differences on this question, though moderate and liberal Republicans and leaners are somewhat more likely than other no more than 38% of those in other ideological groups). ## Views of the role of money in politics The vast sums of money flowing into the 2016 presidential election have once again brought attention to the issue of campaign finance. and issues. Just 20% say that individuals and organizations should be able to spend freely This issue resonates broadly with the public: 77% of Americans say there should be limits on the amount of money individuals and organizations can spend on political campaigns on campaigns. # Broad support for limits on campaign spending Survey conducted Aug. 27-Oct. 4, 2015. Q112F1, Q113F1, Q62. Don't know responses not shown. PEW RESEARCH CENTER while about a quarter (22%) says that money's influence on politics and elected officials is The perception that the influence of money on politics is greater today than in the past is also widely shared. Roughly three-quarters of the public (76%) believe this is the case, little different today than in the past. from running. Only about three-in-ten (31%) are confident that good candidates can raise that the high cost of running a presidential campaign discourages many good candidates And as the presidential campaign continues, nearly two-thirds of Americans (64%) say whatever money they need. discourage worthy candidates — are not new. In a January 1988 face-to-face survey, 64% Broad concerns about money in politics – and the specific worry that costly campaigns said the high cost of campaigns acts as a barrier to many good candidates. that new laws would be effective in limiting the role of money in politics; 35% say new laws effective in reducing the role of money in politics. Roughly six-in-ten overall (62%) say Most Americans, including majorities in both parties, believe that new laws would be would not be effective in achieving this goal. # Bipartisan support for limiting campaign spending campaign spending, that money's impact on politics has increased and that the high cost Opinions on campaign finance and its effects on the political system are widely shared; majorities across demographic and partisan groups say there should be limits on of campaigns is driving away good candidates. ### Concern about money's influence on politics crosses partisan lines Opinions on role of money in politics ... | | | Money has | | |--------------------|--|---|--| | | Should be
limits on
campaign
spending | a greater h
influence
on politics
today than
before | a greater High cost of
influence campaigns
on politics discourages
today than good
before candidates | | | * | % | * | | otal | 11 | 9/ | 64 | | epublican/Lean Rep | 72 | 9/ | 62 | | Conservative | 88 | 22 | 61 | | Mod/Lib | 8 | 75 | 62 | | emocrat/Lean Dem | 8 | 9/ | 88 | | Cons/Mod | 81 | 73 | 64 | | Liberal | 87 | 82 | 75 | | | | | | Survey conducted Aug. 27-Oct. 4, 2015. Q112F1, Q113F1, Q62 ### PEW RESEARCH CENTER independents (84%) to say that there should be limits on campaign spending. However, support for spending limits is high even among conservative Republicans and leaners — Partisan differences on all three measures are modest. Republicans and Republicanroughly two-thirds (68%) think there should be limits on how much individuals and eaning independents (72%) are less likely than Democrats and Democratic-leaning organizations can spend. today discourages good candidates: 68% say this compared with 62% of Republicans and Democrats and leaners are somewhat more likely to say that the high cost of campaigns eaners. ### Widespread belief that new laws would curb role of money in politics % who say new laws______in reducing the role of money in politics ... Survey conducted Aug. 27-Oct. 4, 2015. Q114F1. Don't know responses not shown. PEW RESEARCH CENTER money in politics, there are educational and partisan differences in how widely these views While most Americans believe that new laws would be effective in reducing the role of are held. Fully three-quarters of those with post-graduate degrees say new laws would be effective in this regard, compared with 57% of those with no more than a high school education. More Democrats and leaners (71%) than Republicans and leaners (58%) say that new laws would be effective in limiting the influence of money in politics. Nonetheless, majorities across all educational and partisan categories say that new laws could be written that would effectively reduce the role of money in politics. Next: 7. Views of the political parties and how they manage government **NEXT PAGE** → 14 13 12 10 11 0 ∞ / 9 4 ← PREV PAGE Facts are more important than ever In times of uncertainty, good decisions demand good data. Please support our research with a financial contribution. DONATE REPORT MATERIALS Complete Report PDF Topline Questionnaire Trust in Government, 1958-2015 🔩 2015 Governance Survey Dataset TABLE OF CONTENTS Beyond Distrust: How Americans View Their Government - 1. Trust in government: 1958-2015 - 2. General opinions about the federal government - 3. Views of government's performance and role in specific areas 4. Ratings of federal agencies, Congress and the Supreme Court 9/9/21, 11:26 AM 5. Political engagement and views of government # 6. Perceptions of elected officials and the role of money in politics Few say elected officials put the country's interests before their own Top problems of elected officials Elected officials seen as 'intelligent,' not 'honest' Views of elected officials and views of government Compromising with the other party More people blame lawmakers than the political system Views of the role of money in politics Bipartisan support for limiting campaign spending - 7. Views of the political parties and how they manage government - 8. Perceptions of the public's voice in government and politics - 9. Views of the nation, how it's changing and confidence in the future - 10. Government and taxes - 11. How government compares with other national institutions Methodology Appendix A: Why partisans include 'leaners' RELATED REPORT | MAR 10, 1998 How Americans View Government Americans See Broad Responsibilities for Government; Little Change Since 2019 REPORT | APR 18, 2010 Distrust, Discontent, Anger and Partisan Rancor REPORT | APR 11, 2019 Little Public Support for Reductions in Federal Spending TOPICS Trust, Facts & Democracy MOST POPULAR FEATURE | OCT 14, 2017 Are you a Core Conservative? A Solid Liberal? Or somewhere in between? Take our quiz to find out FACT SHEET | MAY 6, 2021 Public Opinion on Abortion DATA ESSAY | SEP 2, 2021 Two Decades Later, the Enduring Legacy of 9/11 SHORT READ | MAY 6, 2021 About six-in-ten Americans say abortion should be legal in all or most cases SHORT READ | AUG 13, 2021 18/19 # Migrant encounters at U.S.-Mexico border are at a 21-year high | FOLLOW US | | Facebook | ▼ Twitter | t Tumblr | YouTube | A RSS | | |-----------------------|---|-----------------------------|---|-------------------------------------|---------------------|-------------------------|-----------------| | | Family & Relationships | Economy & Work | Science | Internet & Technology | News Habits & Media | Methodological Research | Full topic list | | RESEARCH TOPICS | <i>></i> | International Affairs | Immigration & Migration | Race & Ethnicity | Religion | Generations & Age | Gender & LGBT | | Pew Research Center 🎇 | 1615 L St. NW, Suite 800
Washington DC 20036 | USA (144) 200 240 00 1 Mais | (+1) 202-4-15-4500 Maiii
(+1) 202-857-8562 Fax | (+1) 202-419-4372 Media Inquiries | | | | ABOUT PEW RESEARCH CENTER Pew Research Center
is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping the world. It conducts public opinion polling, demographic research, media content analysis and other empirical social science research. Pew Research Center does not take policy positions. It is a subsidiary of The Pew Charitable Trusts. Copyright 2021 Pew Research Center About Terms & Conditions Privacy Policy Reprints, Permissions & Use Policy Feedback Careers From: Niloufer Mackey To: MDOS-Canvassers Cc: D.S. Mackey; Christopher Rohwer Subject: Misleading summary: Secure MI Vote Date: Thursday, September 9, 2021 4:33:00 PM CAUTION: This is an External email. Please send suspicious emails to abuse@michigan.gov To: Board of Canvassers Re: Misleading Summary for Secure MI Vote Petition We are writing to express our deep concern about the misleading summary proposed for the Secure MI Vote petition by the group responsible for this petition. Here are some of the reasons: - 1. The summary states that the petition will "protect the right to vote and increase confidence in the conduct of elections by requiring photo identification". We strongly feel that this claim is actually false. Photo ID is already required. - 2. The summary also states that the petition will increase voter participation. This claim is also false, see item 3 below. - 3. The summary omits any mention that the proposal prohibits election officials from sending absentee ballot applications unless formally requested. This is not only misleading, but it will decrease rather than increase voter participation. - 4. The summary also states that the petition prohibits special interest funding of elections. This is also misleading because the petition prohibits all private funding, including support from non-partisan groups who might want to provide emergency funds with no strings attached to county clerks offices. Thank you. Niloufer Mackey, 3013 Bobolink Lane, Kalamazoo, MI 49008 Steve Mackey, 3013 Bobolink Lane, Kalamazoo, MI 49008 Mary Lou Rohwer, 6024 Texas Drive, Kalamazoo, MI 49009To